
Volume III
No. 44

Wednesday
1st March, 1967

MALAYSIA

DEWAN RA'AYAT
(HOUSE OF REPRESENTATIVES)

Official Report

Third Session of the Second Dewan Ra'ayat

Wednesday, 1st March, 1967

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

PRESENT:

The Honourable Mr Speaker, DATO' CHIK MOHAMED YUSUF BIN SHEIKH
ABDUL RAHMAN, S.P.M.P., J.P., Dato' Bendahara, Perak.
the Deputy Prime Minister, Minister of Defence and Minister
of National and Rural Development, TUN HAJI ABDUL RAZAK
BIN DATO' HUSSAIN, S.M.N. (Pekan).

the Minister of Home Affairs and Minister of Justice,
TUN DR ISMAIL BIN DATO' HAJI ABDUL RAHMAN,
S.S.M., P.M.N. (Johor Timor).

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

the Minister of Education, TUAN MOHAMED KHIR JOHARI
(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 of Labour, TUAN V. MANICKAVASAGAM, J.M.N.,
PJ.K. (Klang).
the Minister of Information and Broadcasting and Minister
of Culture, Youth and Sports, TUAN SENU BIN ABDUL RAHMAN
(Kubang Pasu Barat).
the Minister of Agriculture and Co-operatives,
TUAN HAJI MOHAMED GHAZALI BIN HAJI JAWI (Ulu Perak).

the Minister of Lands and Mines, TUAN ABDUL-RAHMAN
BIN YA'KUB (Sarawak).
the Assistant Minister without Portfolio, TUAN HAJI ABDUL
KHALID BIN AWANG OSMAN (Kota Star Utara).
the Assistant Minister of National and Rural Development,
TUAN SULAIMAN BIN BULON, PJ.K. (Bagan Datoh).

the Assistant Minister of Culture, Youth and Sports,
ENGKU MUHSEIN BIN ABDUL KADIR, J.M.N., S.M.T., PJ.K.
(Trengganu Tengah).

5867 1 MARCH 1967 5868

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

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

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

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

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

WAN ABDUL KADIR BIN ISMAIL, P.P.T.

(Kuala Trengganu Utara).
TUAN ABDUL RAZAK BIN HAJI HUSSIN (Lipis).

TUAN ABDUL SAMAD BIN GUL AHMAD MIANJI

(Pasir Mas Hulu).
Y.A.M. TUNKU ABDULLAH IBNI AL-MARHUM TUANKU ABDUL
RAHMAN, P.P.T. (Rawang).

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. (Seberang Utara).

PUAN AJIBAH BINTI ABOL (Sarawak).
DR AWANG BIN HASSAN, S.MJ. (Muar Selatan).
TUAN AZIZ BIN ISHAK (Muar Dalam).

TUAN JONATHAN BANGAU ANAK RENANG, A.B.S. (Sarawak).
PENGARAH BANYANG ANAK JANTING, P.B.S. (Sarawak).
TUAN CHAN CHONG WEN, A.M.N. (Kluang Selatan).

TUAN CHAN SEONG YOON (Setapak).

TUAN CHAN SIANG SUN, P.J.K. (Bentong).
TUAN CHEW BIOW CHUON, J.P. (Bruas).

TUAN CHIA CHIN SHIN, A.B.S. (Sarawak).
TUAN CHIN FOON (Ulu Kinta).

TUAN EDWIN ANAK TANGKUN (Sarawak).
TUAN SYED ESA BIN ALWEE, J.M.N., S.MJ,, P.I.S.

(Batu Pahat Dalam).
DATIN HAJJAH FATIMAH BINTI HAJI ABDUL MAJID
(Johor Bahru Timor).
TAN SRI FATIMAH BINTI HAJI HASHIM, P.M.N.
(Jitra-Padang Terap).
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, J.M.N. (Jerai).

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

WAN HASSAN BIN WAN DAUD (Tumpat).
TUAN HUSSEIN BIN TO' MUDA HASSAN, A.M.N. (Raub).

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

5869 1 MARCH 1967 5870

The Honourable TUAN HUSSEIN BIN SULAIMAN (Ulu Kelantan,).
TUAN HAJI HUSSAIN RAHIMI BIN HAH SAMAN, J.P.
(Kota Bharu Hulu).
TUAN ISMAIL BIN IDRIS (Penang Selatan).

TAN SRI SYED JA'AFAR BIN HASAN ALBAR, P.M.N.
(Johor Tenggara).
PENGHULU JINGGUT ANAK ATTAN, Q.M.C, A.B.S. (Sarawak).
TUAN KAM WOON WAH, J.P. (Sitiawan).

TUAN THOMAS KANA (Sarawak).
TUAN KHOO PENG LOONG (Sarawak).

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

DR LIM CHONG E U (Tanjong).

TUAN LIM PEE HUNG, P.J.K. (Alor Star).
DR MAHATHIR BIN MOHAMAD (Kota Star Selatan).
TUAN T. MAHIMA SINGH, J.P. (Port Dickson).
DATO' HAJI 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., PJ.K., J.P.
(Jelebu-Jempol).
TUAN MOHD. TAHIR BIN ABDUL MAJID, S.M.S., P.J.K.
(Kuala Langat).
TUAN MOHAMED YUSOF BIN MAHMUD, A.M.N. (Temerloh).
TUAN MOHD. ZAHIR BIN HAJI ISMAIL, J.M.N. (Sungei Patani).

WAN MOKHTAR 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 HAJI ABDUL JABAR, D.P.M.S., A.M.N.,
J.P. (Sabak Bernam).
TUAN MUSTAPHA BIN AHMAD (Tanah Merah).
TAN SRI NIK AHMAD KAMIL, D.K., S.P.M.K., S.J.M.K., P.M.N.,
P.Y.G.P., Dato' Sri Setia Raja (Kota Bharu Hilir).
TUAN NG FAH YAM (Batu Gajah).
TUAN HAJI OTHMAN BIN ABDULLAH (Hilir Perak).
TUAN OTHMAN BIN ABDULLAH, A.M.N. (Pedis Utara).

TUAN HAJI RAHMAT BIN HAJI DAUD, A.M.N.
(Johor Bahru 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 MA4AMOR, PJ.K., J.P. (Kuala Selangor).
TUAN SANDOM ANAK NYUAK, A.M.N. (Sarawak).
TUAN SEAH TENG NGIAB, P.I.S. (Muar Pantai).
TUAN D. R. SEENIVASAGAM (Ipoh).

5871 1 MARCH 1967 5872

The Honourable TUAN SIM BOON LIANG, A.B.S. (Sarawak).

TUAN SIOW LOONG HIN, PJ.K. (Seremban Barat).

TUAN SNAWI BIN ISMAIL, PJ.K. (Seberang Selatan).

TUAN SNG CHIN JOO (Sarawak).

TUAN SOH A H TECK (Batu Pahat).

TUAN SULEIMAN BIN HAJI TAIB (Krian Laut).
TUAN TAJUDIN BIN ALI , PJ .K. (Larut Utara).
TUAN TAI KUAN YANG (Kulim Bandar Bharu).

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

TUAN TAN CHENG BEE, J.P. (Bagan).

TUAN TAN TOH HONG (Bukit Bintang).

TUAN TAN TSAK Y U (Sarawak).

TUAN TIAH ENG BEE (Kluang Utara).

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

ABSENT:

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

the Minister of Finance, TUAN TAN SIEW SIN, J.P.
(Melaka Tengah).
the Minister of Works, Posts and Telecommunications,
TAN SRI V. T. SAMBANTHAN, P.M.N. (Sungei Siput).

the Minister for Local Government and Housing,
TUAN KHAW KAI-BOH, P.J.K. (Ulu Selangor).

the Minister for Sarawak Affairs, TAN SRI TEMENGGONG JUGAH
ANAK BARIENG, P.M.N., P.D.K. (Sarawak).

the Minister for Sabah Affairs, TUN DATU MUSTAPHA BIN
DATU HARUN, S.M.N., P.D.K. (Sabah).

the Assistant Minister of Finance, D R N G KAM POH, J.P.
(Teluk Anson).
the Parliamentary Secretary to the Deputy Prime Minister,
TUAN CHEN WING SUM (Damansara).

TUAN ABDUL GHANI BIN ISHAK, A.M.N. (Melaka Utara).

TUAN ABDUL RAHMAN BIN HAJI TALIB, PJ .K. (Kuantan).

WAN ABDUL RAHMAN BIN DATU TUANKU BUJANG, A.B.S.
(Sarawak).
TUAN HAJI ABDUL RASHID BIN HAJI JAIS (Sabah).

DATO' ABDULLAH BIN ABDUL-RAHMAN, S.M.T., Dato' Bijaya
di-Raja (Kuala Trengganu Selatan).
TUAN HAJI ABDULLAH BIN HAJI MOHD. SALLEH,
A.M.N., S.M.J., P.I.S. (Segamat Utara).

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

TUAN FRANCIS CHIA NYUK TONG (Sabah).

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

5873 1 MARCH 1967 5874

The Honourable TUAN C. V. DEVAN NAIR (Bungsar).

TUAN S. FAZUL RAHMAN, A.D.K. (Sabah).
DATO GANIE GILONG, P.D.K., PJ.K. (Sabah).
TUAN GANING BIN JANGKAT (Sabah).
TUAN HAJI HAMZAH BIN ALANG, A.M.N., PJ.K. (Kapar).
TUAN STANLEY HO NGUN KHIU, A.D.K. (Sabah).
TUAN IKHWAN ZAINI (Sarawak).
TUAN KADAM ANAK KIAI (Sarawak).

TUAN EDMUND LANGGU ANAK SAGA (Sarawak).
TUAN AMADEUS MATHEW LEONG, A.D.K., J.P. (Sabah).
DATO' LING BENG SIEW, P.N.B.S. (Sarawak).

TUAN LIM KEAN SIEW (Dato Kramat).

TUAN PETER LO SU YIN (Sabah).
TUAN C. JOHN ONDU MAJAKIL (Sabah).
TUAN JOSEPH DAVID MANJAJI (Sabah).
DATO' DR HAJI MEGAT KHAS, D.P.M.P., J.P., PJ.K.
(Kuala Kangsar).
TUAN MOHD. ARIF SALLEH, A.D.K. (Sabah).
ORANG TUA MOHAMMAD DARA BIN LANGPAD (Sabah).
TUAN ONG KEE HUI (Sarawak).

TUAN QUEK KAI DONG, J.P. (Seremban Timor).
DATO' S. P. SEENIVASAGAM, D.P.M.P., P.M.P., J.P.
(Menglembu).
TUAN SULEIMAN BIN ALI (Dungun).

PENGIRAN TAHIR PETRA (Sabah).
TUAN TAN KEE GAK (Bandar Melaka).
TUAN TOH THEAM HOCK (Kampar).
TUAN YEH PAO TZE, A.M.N. (Sabah).
TUAN STEPHEN YONG KUET TZE (Sarawak).

P R A Y E R S The Minister of Home Affairs and
Minister of Justice (Tun Dr Ismail):

(Mr Speaker in the Chair) Tuan Yang di-Pertua, tidak-lah jelas
apa yang di-maksudkan dengan per-

O R A L A N S W E R S T O kataan buang daerah oleh Ahli Yang
QUESTIONS Berhormat itu, kerana sekarang ini

wujud tiga undang2 yang mengikut
BILANGAN ORANG2 DI-BUANG kuat-kuasa-nya buang daerah dapat di-
DAERAH DI-BENARKAN PULANG kenakan orang2 yang menjadi

KA-KAMPONG HALAMAN anchaman pada negara.

MASING2 Untok ma'aluman Ahli yang Ber-
1. Tuan Haji Abu Bakar bin Hamzah hormat itu undang2 yang berkenaan
(Bachok) bertanya kapada Menteri Hal ada-lah saperti berikut: Yang pertama
Ehwal Dalam Negeri berapa orang buang daerah bagaimana yang terdapat
daripada orang2 yang di-buang daerah di-bawah Undang2 Keselamatan Dalam
telah di-benarkan pulang ka-kampong Negeri. Mengikut kuat-kuasa undang2

halaman masing2. ini terdapat 188 orang yang sedang

5875 1 MARCH 1967 5876

di-hadkan atau yang menjalani peren-
tah gantongan—suspension order—di-
Malaysia Barat dan sa-ramai 149 orang
lagi di-Malaysia Timor.

Ada-lah menjadi dasar Kerajaan
menghantar balek ka-kampong halaman
mereka atau ka-tempat2 yang mereka
pileh orang2 yang di-hadkan, atau
mereka2 yang sedang menjalani perentah
mengawal gerakan, ia-itu restricted
order, atau perentah gantongan—sus-
pension order—demi kemudahan
mereka mendapat kerja. Buangan
daerah, sa-bagaimana yang terdapat
di-bawah Undang2 Menchegah Jenayah,
sa-ramai 1,875 orang yang telah di-
hadkan tempat2 kediaman di-bawah
kuat-kuasa undang2 ini.

Buangan daerah, sa-bagaimana yang
terdapat di-bawah Undang2 Menghad
Tempat Kediaman (Restricted Resi­
dence Enactment Cap. 39), sa-ramai
104 orang telah di-hadkan di-tempat2

kediaman di-bawah kuat-kuasa undang2

ini. Lazim-nya orang2 yang telah di-
ambil tindakan mengikut kuat-kuasa
Undang2 Menchegah Jenayah dan
Undang2 Menghadkan Tempat Ke­
diaman, di-hadkan di-tempat2 kediaman
mereka ka-kawasan lain dari kawasan2

kediaman mereka yang asal.

Jumlah mereka2 yang sedang men­
jalani perentah, ia-itu di-Malaysia
Barat, yang telah di-izinkan pulang dan
tinggal di-kawasan2 kediaman mereka
yang asal ada-lah saperti berikut: Di-
bawah kuat-kuasa Undang2 Menchegah
Jenayah—12 orang; di-bawah kuat-
kuasa Undang2 Menghadkan Tempat
Kediaman—12 orang—jumlah 24 orang.

Tuan Haji Abu Bakar bin Hamzah:
Tuan Yang di-Pertua, soalan tambahan.
Saya menguchapkan terima kaseh di-
atas penerangan itu tetapi yang saya
maksudkan ia-lah berkenaan dengan
restricted residence, ia-itu Undang2

Menchegah Jenayah. Di-dalam meshua-
rat kita yang lalu, Yang Berhormat
Menteri kita berjanji hendak menim-
bangkan orang2 yang di-kenakan
hukuman ini di-kawasan Bachok
supaya di-antara mereka itu ada yang
hendak di-benarkan pulang ka-kam­

pong. Jadi dalam meshuarat ini orang
itu suroh saya bertanya berapa orang-
kah yang sudah di-timbang untok balek
ka-kampng mereka sendiri.

Tun Dr Ismail: Tuan Yang di-
Pertua, itu saya sudah jawab atas
perkara tadi. Yang saya katakan ia-itu
orang2 yang di-bawah Restricted Resi­
dence, atau pun di-bawah Undang2

Menghadkan Tempat Kediaman ia-itu
Restricted Residence Enactment Cap.
39—saya katakan tadi, jumlah mereka2

yang telah menjalani perentah di-
Malaysia Barat yang telah di-izinkan
pulang dan tinggal di-kawasan ke­
diaman mereka yang asal ada-lah
saperti berikut: Di-bawah buangan
daerah—Restricted Residence—yang
saya katakan, Ahli Yang Berhormat ini
berkehendakkan, ia-itu untok men­
chegah jenayah—12 orang-lah. Ke-
mudian di-bawah Undang2 yang lain
itu, I.S.A., Yang Berhormat itu tidak
berkehendakkan, tetapi saya memberi
kerana memuaskan hati Ahli Yang
Berhormat itu, ia-itu yang betul 12
orang yang saya katakan tadi.

Tuan Mustapha bin Ahmad: Tuan
Yang di-Pertua, saya mahu tahu dari-
pada Yang Berhormat Menteri, apa-
kah sharat2 yang harus orang yang kena
Restricted Residence ini supaya dapat
mereka itu segera di-kembalikan kapada
kawasan mereka. Atau pun, ada-kah
jangka waktu yang tertentu yang harus
mereka itu menjalani lama-nya waktu
buangan daerah itu baharu dapat
mereka di-hantar balek kapada kawasan
mereka?

Tun Dr Ismail: Yang pertama sa-kali
kita pandang, ada-kah tempat yang
mereka itu di-hadkan kediaman-nya,
ada-kah tempat itu memberi peluang
bagi mereka itu bekerja. Jikalau tidak
ada peluang, jadi kita timbangkan
permintaan mereka itu hendak balek
ka-tempat dia. Dan dalam timbangan
itu kita memikirkan ada-kah jikalau
di-berikan izin dia balek ka-tempat dia
itu dia akan menjalankan lagi kerja
yang dahulu.

Yang kedua, tiap2 orang yang di-beri
restricted residence memang-lah senen-
tiasa di-kaji ada-kah mereka itu telah

5877 1 MARCH 1967 5878

bertukar kelakuan—telah hendak men-
jadi orang baik. Itu kita tarek balek
order yang kita menghadkan tempat
kediaman dia itu.

Jadi banyak orang2 yang telah di-
tempatkan, kerana mereka itu telah
berubah fikiran-nya; jika telah berubah,
kita ringankan, mithal-nya, kita beri
dia balek di-tempat kediaman dia. Dan
jikalau dia telah puleh sa-mula ke-
lakuan-nya, kita tarek semua sa-kali
Restricted Residence Order itu.

Tuan Abdul Samad bin Gul Ahmad
Mianji: Tuan Yang di-Pertua, soalan
tambahan. Saya hendak bertanya sa-
kali sahaja, tidak mahu banyak2,
menimbangkan Yang Berhormat Men­
teri kita ini sedang sakit—saya hendak
tanya sa-kali sahaja. Dapat-kah di-beri
pertimbangan yang sa-adil-nya kapada
orang2 yang di-tahan dan di-beri
kawalan tempat dudok yang berhad ini
sa-belum Yang Berhormat ini berhenti
atau pun berchuti daripada menjadi
Menteri ini, di-beri keutamaan dan di-
bebaskan mereka2 yang maseh di-
kenakan tempat2 dudok had ini.

Mr Speaker: Itu soalan lain, bukan-
kah? Kalau Menteri hendak jawab . . .

Tun Dr Ismail: Tidak, saya boleh
juga jawab, Tuan Yang di-Pertua
(Ketawa). Yang pertama, saya ini sakit
bukan-lah sakit sampai hendak jadi
maut sampai tidak boleh jawab perta-
nyaan Ahli Yang Berhormat itu.

Yang kedua, saya ini Menteri ia-lah
Menteri dengan chara politik, bukan-
nya macham Duli Yang Maha Mulia
Yang di-Pertuan Agong yang boleh
mengampun orang ini. Jadi kalau
mereka itu di-fikirkan belum lagi
sampai masa-nya boleh di-tarek balek
had kediaman-nya itu, walau saya
hendak mati pun saya tidak boleh
buat-lah, sebab apa, yang salah itu
salah-lah. Tidakkan-lah dengan saya
tidak ada di-situ, saya mesti ampunkan
semua2 orang yang telah di-hadkan itu.
Saya di-sini sa-bagai Menteri adalah
menjalankan kewajipan saya dari segi
undang2.

ASRAMA2 YANG TELAH DI-BENA
KHAS UNTOK KEDIAMAN ANAK2

ANGGOTA POLIS

2. Tuan Haji Abu Bakar bin Hamzah
bertanya kapada Menteri Hal Ehwal
Dalam Negeri berapa buah asrama yang
telah di-bena khas untok kemudahan
anak2 anggota Polis kerana bapa
mereka bertukar tempat kerja.

Tun Dr Ismail: Tuan Yang di-
Pertua, tidak lama lagi sa-buah
asrama akan di-dirikan di-Kuala Lum­
pur untok kediaman anak2 anggota
Polis yang bapa2 mereka sedang ber-
tugas di-tempat2 lain. Asrama ini ia-lah
juga untok anak2 anggota Polis yang
menuntut di-Tingkatan VI di-Sekolah2

Menengah di-Kuala Lumpur dan di-
University Malaya. Buat permulaan,
asrama ini ia-lah untok kediaman 30
orang penuntut2 sahaja.

Pendirian asrama ini akan di-biayai
dari kutipan2 wang derma oleh Anggota2

Pasokan Polis di-Raja.

Di-Contigent Polis, Kelantan, sudah
ada dua asrama, satu yang terletak di-
Kuala Krai dan yang satu lagi di-Tanah
Merah. Tiap2 asrama ini ia-lah untok
kediaman 20 orang penuntut2.

Pendirian kedua2 asrama ini ia-lah
untok anak2 anggota Polis yang ber-
tugas di-tempat2 atau pun kawasan2

yang agak berjauhan daripada Sekolah2

Menengah.

Tuan Mustapha bin Ahmad: Tuan
Yang di-Pertua, soalan tambahan. Apa-
bila pehak Kerajaan akan menyedia-
kan asrama bagi penuntut2 anak2 polis2

yang ada dalam negeri ini, apa-kah
Kerajaan, sa-lain daripada membena
asrama itu, menyediakan bantuan2 lain
bagi penuntut2 daripada keluarga Polis
yang ada di-asrama2 itu.

Tun Dr Ismail: Keluarga Polis yang
dalam asrama itu dia dapat-lah
timbangan yang sama dengan ra'ayat2

yang lain. Chuma yang kelmarin, yang
di-bangkitkan, ia-itu kesusahan yang
di-tanggong oleh anggota2 Polis ini
kerana mereka terpaksa di-tukar dari
satu tempat ka-satu tempat, dan
pelajaran2 anak2 mereka terganggu.

5879 1 MARCH 1967 5880

Jadi ini-lah sebab-nya bagi pehak Polis
telah berikhtiar mengadakan asrama2

ini. Atas pertolongan yang lain memang
telah banyak pertolongan yang di-
adakan oleh Kerajaan kapada semua2

anak2 Melayu.

MENGAMBIL BEKAS ASKAR2

WATANIAH BERKHIDMAT
DALAM POLIS

3. Tuan Haji Abu Bakar bin Hamzah
bertanya kapada Menteri Hal Ehwal
Dalam Negeri ada-kah benar bahawa
Kerajaan akan mengambil bekas2 askar
wataniah berkhidmat dalam Pasokan
Polis pula sa-lepas tamat konfrantasi.

Tun Dr Ismail: Tuan Yang di-
Pertua, Pasokan Polis Sukarela Sim-
panan hanya-lah mempunyai keang-
gotaan yang kechil dan sa-takat ini
tidak-lah di-'alami apa2 kesulitan untok
memenohkan kekosongan yang ada
oleh chalun2 yang berkelulusan dan
sesuai.

Tidak-lah ada ranchangan khas untok
memasokkan bekas ahli2 Tentera Wata­
niah ka-dalam Pasokan Polis Sukarela
Simpanan. Walau bagaimana pun, jika
bekas ahli2 Tentera Wataniah itu sudah
pun selesai dan tamat bertugas dengan
tentera, boleh-lah di-timbangkan jika
mereka ingin untok masok bertugas
dalam Pasokan Polis Sukarela Simpan­
an dengan sharat mereka mempunyai
kelulusan yang di-kehendaki jika ada
kekosongan dalam pasokan itu dari
masa ka-sa-mana.

Tuan Tama Weng Tinggang Wan
(Sarawak): Tuan Yang di-Pertua,
saya lama sudah hendak menerangkan
kesusahan—banyak-lah kesusahan
kami

Tuan Speaker: Saya suka hendak
menerangkan, dalam masa ini chuma
berhubong dengan pertanyaan nombor
3 ini sahaja dapat di-bentangkan.

Tuan Tama Weng Tinggang Wan:
Ya, sama-lah perjalanan-nya.

Tuan Speaker: Silakan.

Tuan Tama Weng Tinggang Wan:
Sebab, perchakapan pemimpin besar

di-dalam Sarawak memberi penerangan
kapada ra'ayat Sarawak, itu-lah saya
mahu kasi tahu kapada Dewan ini.

Tuan Speaker: Bukan kasi tahu—
mahu tanya soal. Kalau tidak ada soal,
lebeh baik nanti dahulu. Kalau kasi
tahu sahaja, ini bukan masa-nya.

BILLS

THE PENSIONS (TEMPORARY
PROVISIONS) (SABAH) BILL

Second Reading

The Deputy Prime Minister (Tun
Haji Abdul Razak): Tuan Yang di-
Pertua, saya memohon izin, untok
mengemukakan Undang2 Penchen
(Sabah), tahun 1967 (Sementara) bagi
di-bacha kapada kali yang kedua.

Tujuan undang2 ini ia-lah meminda
Undang2 Penchen Sabah tahun 1963,
untok membolehkan pegawai2 yang
berkhidmat dengan Kerajaan Sabah
atau pun pegawai2 yang telah di-pinjam
sementara oleh Kerajaan Pusat bersara
dengan tidak hilang hak2 penchen
mereka itu dan juga sara hidup, jika
mereka itu hendak bertanding dalam
Pilehan Raya yang akan di-adakan di-
Sabah tiada berapa lama lagi. Tuan
Yang di-Pertua, oleh sebab Rang
Undang2 ini mengenai Sabah sa-matat2,
saya memohon izin berchakap dalam
bahasa Inggeris supaya di-beri faham
kapada Ahli2 Yang Berhormat dari-
pada Sabah.

Sir, this is a short and simple Bill.
The object is merely to amend the
Pensions Ordinance, 1963, of the State
of Sabah to enable the officers now
serving under the State Government
of Sabah, or State officers of Sabah,
who have been seconded to the Federal
Government known as Local Federal
Officers, who have not reached their
retiring age to retire without loss of
their pension rights, or other benefits,
if they wish to stand for election in
Sabah. As Honourable Members are
aware, the first General Elections to
the State Assembly of Sabah will be
held next month, in April, and the
nomination will take place on the 8th

5881 1 MARCH 1967 5882

of this month. Under the present Pen­
sions Ordinance of Sabah, there is no
such provision, and it is considered
fair that we should provide this oppor­
tunity for officers, who may want to
go into politics to stand for election,
without losing their rights under the
Pensions Ordinance. Also the Honour­
able Members know in 1955, during
the first General Elections in West
Malaysia, or Federation of Malaya at
that time, the Government made
similar provisions under the Pensions
Ordinance. If officers who wish to take
advantage of the amendment to this
Bill, they must have completed ten
years of permanent service to the State
Government of Sabah and also must
have obtained the permission of the
appropriate Public Service Commission.
As the Nomination Day has been
fixed on the 8th of this month, and it
normally takes some time for the
necessary procedure for retirement to
be completed, I have circulated an
amendment slip to provide that this
Bill should take effect from the 1st of
February this year, and the time from
1st of February to the 8th of March
is not very long for the necessary pro­
cedure to be completed. If an officer
has not completed his retirement
papers, obviously, he would not be able
to stand for election, or his nomination
to be accepted on the 8th of March,
because under the Elections Ordinance
a person holding an office of profit is
not eligible to stand for election. Also,
Sir, it is provided here that if an officer
has stood for election or his nomina­
tion has been accepted and he con­
tested election and failed to obtain a
seat he will not be allowed to be rein­
stated into the Public Service. Sir, we
feel that this is a right provision.
because once an officer has stood for
election and has obviously shown a
desire to take part in politics or,
what we may say has displayed a
sense of political ambition, quite
obviously even if he rejoins the Govern­
ment service, he cannot divorce him­
self from his political activities. There­
fore, in view of this, it is felt that once
an officer has retired and failed to
obtain a seat, he will not be permitted
to rejoin the Public Service.

Also, Sir, as the title of this Bill
indicates, the provisions of this Bill
are temporary and it is provided that
the Yang di-Pertuan Agong may by
Gazette Notification terminate the effect
of the provisions of this Bill whenever
it is considered necessary. This is a
temporary provision, as I say, to pro­
vide an opportunity for officers in the
Public Service of Sabah to take part in
the General Election, if they so desire.
Sir, I beg to move.

Wan Abdul Kadir bin Ismail (Kuala
Trengganu Utara): Tuan Yang di-
Pertua, saya bangun menyokong Rang
Undang2 ini yang akan membolehkan
pegawai2 Kerajaan di-Sabah untok ber-
sara dan bertanding dalam Pilehan
Raya di-Sabah yang akan berjalan
pada bulan April ini. Rang Undang2

ini patut di-beri sokongan kerana
dengan ini pilehan raya di-Sabah, sa-
bagai sa-buah negeri yang baru meng­
hadapi Pilehan Raya sa-chara lang-
song bagi kali pertama-nya, dapat-lah
di-champori oleh pegawai2 Kerajaan
yang ada semangat dan kebolehan
dengan tidak teragak2 lagi untok meng-
ambil kesempatan ini untok tampil
ka-barisan hadapan memimpin Sabah
menghadapi masa hadapan.

Pada saya, Tuan Yang di-Pertua,
Pilehan Raya ini akan merupakan sa-
buah dapor yang akan menegaskan
kematangan Sabah sa-bagai sa-buah
negeri yang merdeka, di-dalam dan
menerusi Malaysia. Pengalaman di-
Tanah Melayu, pada masa mula2

menghadapi Pilehan Raya sa-chara
langsong yang penoh pada tahun 1959,
ada-lah pengalaman yang hendak di-
churahkan sekarang kapada Sabah
menghadapi Pilehan Raya ini. Kerana
dengan undang2 yang di-buat dalam
tahun 1959 yang membolehkan banyak
pegawai2 Kerajaan di-Tanah Melayu
masok bertanding dalam Pilehan Raya
dengan tidak hilang hak2 mereka untok
bersara, maka Tanah Melayu telah
mendapat beberapa orang tokoh2 yang
berguna daripada kalangan Pegawai2

Kerajaan yang pada masa ini ada di-
barisan hadapan pimpinan politik
negeri kita.

Pilehan Raya yang akan berjalan
di-Sabah hendak di-jalankan penamaan

5883 1 MARCH 1967 5884

chalun-nya pada 8 haribulan ini—sa-
minggu dari sekarang—ada-lah mem-
beri arti dan memenohi kehendak
Perjanjian Bangkok dan Manila. Dan
ini dengan sendiri-nya menjadi bukti
yang terang bahawa Kerajaan Malaysia
ada-lah Kerajaan yang sentiasa me-
matohi segala ikrar2-nya baik di-dalam
atau pun di-luar. Dan saya perchaya,
Tuan Yang di-Pertua, pilehan raya
yang akan di-jalankan di-Sabah ini
akan terbukti kapada dunia 'am-nya
bagaimana kuat-nya ra'ayat Sabah
bulat berdiri di-belakang Malaysia dan
di-dalam Malaysia.

Pada keselurohan-nya Sabah, semen­
jak menjadi anggota negara Malaysia
dan semenjak menchapai kemerdekaan-
nya menerusi Malaysia, telah mem-
buktikan sa-bagai sa-buah negeri dan
sa-bagai ra'ayat Malaysia yang penoh
jujor ta'at dan setia kapada negara.
Ujian yang akan di-timbulkan oleh
pilehan raya ini akan menguatkan lagi
nekad dan perpaduan ra'ayat Sabah
dalam Malaysia. Saya merasa bahawa
kesempatan pilehan raya ini patut-lah
di-ambil oleh ra'ayat Sabah bagi men-
jaga perpaduan-nya dengan tegoh.
Hanya dengan pilehan raya ini-lah
sahaja satu2-nya jalan yang sangat
baik, yang sangat mustahak, bagi
ra'ayat Sabah ini menguatkan per­
paduan.

Sa-takat ini perpaduan di-Sabah dan
kejujoran di-Sabah, ta'at setia Sabah,
ada-lah chontoh yang baik kapada
negeri2 yang ada dalam Malaysia ini.
Dan perpaduan ini hendak-lah di-jaga
dan di-pelihara dan hendak-lah di-
bayar oleh ra'ayat Sabah dengan
pengorbanan dan dengan kejujoran.

Ra'ayat yang besar hanya dapat di-
ukor dari kebesaran jiwa-nya dan
kejujoran hati-nya, Kebesaran jiwa dan
kejujoran hati ra'ayat Sabah tentu-lah
akan di-perkuatkan lagi dengan pilehan
raya ini.

Sabah, Tuan Yang di-Pertua, ada-lah
sa-buah negeri yang bertuah kerana
mendapat sa-orang putra Sabah yang
sejati yang ada pada Tun Mustapha
yang rela berkorban dan mengorban-
kan jawatan-nya sa-bagai Yang di-
Pertua Negara yang mempunyai ke-
dudokan senang lenang untok turun

memimpin ra'ayat. Dan saya perchaya
bahawa putra Sabah yang sejati ini
perlu di-beri sokongan sa-penoh-nya
oleh ra'ayat Sabah untok keselamatan
Sabah pada masa hadapan.

Dalam pilehan raya ini, Tuan Yang
di-Pertua, bahaya dari luar mungkin
datang. Kedudokan yang luar biasa
di-Sabah bahawa tidak ada sa-buah
Parti Pembangkang yang mengachau
di-sana dan ini suatu perkara yang
boleh di-banggakan oleh Sabah. Tetapi
bahaya dari luar ini, Tuan Yang di-
Pertua, boleh datang dalam pilehan
raya ini. Bahaya dari luar ini datang
dengan tidak nampak. Mungkin bahaya
ini berdiri di-belakang chalun2 bebas
yang mungkin akan bertanding di-dalam
pilehan raya ini. Bahaya dari luar yang
saya maksudkan ia-lah anasir2 dari
luar yang hendak menanggok di-ayer
keroh di-Sabah dan ini harus di-ambil
perhatian berat oleh seluroh gulongan
ra'ayat Sabah. Dan hendak-lah ra'ayat
Sabah menjadi perpaduan-nya saperti
saya katakan tadi bagi menchegah
bahaya dari luar ini daripada dapat
menyeludup masok ka-dalam Sabah,
pada masa pilehan raya ini.

Dan pada akhir-nya, Tuan Yang di-
Pertua, bersama2 dengan kita mengalu2-
kan Rang Undang2 ini, bersama2-lah
juga kita menguchapkan kapada Sabah,
"Selamat mengadakan ujian dengan
hati yang jujor, chekap dan benar".

Tuan Haji Abu Bakar bin Hamzah:
Tuan Yang di-Pertua, dengan izin tuan,
saya turut berchakap sadikit berkenaan
dengan Rang Undang2 Pension Semen-
tara yang di-kemukakan pada hari ini.

Pertama sa-kali, saya mengalu2kan
Rang Undang2 ini kerana dengan ada-
nya Rang Undang2 ini berarti demo-
kerasi di-Malaysia ini beransor menuju
kapada kematangan, ia-itu kita akan
mengadakan pilehan raya yang sa-
chara langsong di-Sabah dan kita harap
akan di-ikuti pula dengan pilehan raya
sa-chara langsong di-Sarawak.

Mengadakan pilehan raya di-dalam
sa-buah negara yang demokeratik,
saperti Malaysia ini, ada-lah satu
amalan yang amat baik supaya demo-
kerasi itu dapat di-buktikan dengan

5885 1 MARCH 1967 5886

bersunggoh2 dan dengan demikian
tidak-lah Dewan Ra'ayat ini, terutama
Cabinet negara kita, di-penohi oleh
orang2 yang masok sa-chara jalan yang
lain.

Tuan Yang di-Pertua, saya teringat
Rang Undang2 ini mempunyai persa-
maan dengan amalan yang telah kita
buat pada tahun 1955 dahulu, ia-itu
di-ketika kita mula2 mengadakan pile-
han raya bagi tanah besar Malaya ini.
Dan perkara ini patut juga di-buat di-
mana2 pun bukan sahaja di-Sabah,
di-Sarawak atau pun di-mana2 tempat.
Tetapi, Tuan Yang di-Pertua, apa
yang saya hendak sebutkan, ia-itu ada
dua perkara yang saya minta penjela-
san daripada pehak Kerajaan, ada-kah
Rang Undang2 ini meliputi orang2 yang
akan saya sebutkan ini, ia-itu saya
tidak dapati di-dalam category atau
pun jenis2 orang yang akan mendapat
nikmat daripada Rang Undang2 ini—
saya tidak dapati Pegawai2 tentera.
Saya tidak dapat hendak berkata ada-
kah pegawai tentera ini termasok juga
di-dalam Federal Service Commission.
Tetapi saya berharap supaya, jika Rang
Undang2 ini tidak meliputi pegawai
tentera, maka pegawai2 tentera patut
di-masokkan sama, bukan-lah sahaja
pegawai polis. Sebab saya perchaya
pegawai2 tentera kita ada juga yang
menaroh minat dan berhati hendak
mengambil bahagian dalam politik
untok menjaga tanah ayer mereka
sendiri. Dan kita tidak-lah perlu bim-
bang atau pun takut kapada pegawai2

tentera kerana mereka itu bumiputera
dan anak2 kita sendiri.

Dan mereka pun tentu-lah ingat pada
satu hari ia-itu daripada mereka itu
dapat hanya perentah2 daripada pehak
orang, mereka juga hendak memerentah
sendiri negara mereka sendiri.

Yang kedua, Tuan Yang di-Pertua,
ada satu tingkatan orang yang saya
bimbang tidak termasok di-dalam
Rang Undang2 ini, ia-itu mithal-nya
kalau satu orang itu menjadi kerani
di-dalam Majlis Local Council—Local
Council kita ia-lah satu Local Autho­
rity atau satu body—orang ini, kerani
ini, mendapat jawatan itu tidak dengan
melalui Public Commission—yang

saya tahu. Jadi orang yang sa-macham
ini tentu-lah tidak di-liputi oleh Rang
Undang2 ini.

Tetapi, Tuan Yang di-Pertua, dia
juga mendapat benefit daripada jawa­
tan itu, daripada Local Authority itu.
Maka kalau orang ini di-benarkan
bertanding dan mereka ini tidak ada
penchen, maka mereka itu akan meng-
gunakan dua jawatan itu bagi men-
jalankan kempen di-dalam kawasan
mereka. Mithal-nya, saya menjadi
kerani Local Council dan saya ber­
tanding, jawatan saya ada di-situ dan
Local Council memang-lah satu badan
yang di-wujudkan dengan chara ber­
tanding maka dapat-lah saya mem-
pengarohi, sedang benefit saya tidak
terkurang dan tidak tersentoh.

Saya mengshorkan kapada Kerajaan,
malah saya menuntut, bahawa orang2

yang memegang jawatan di-dalam sa-
barang jawatan yang merupakan sa-
paroh Kerajaan walau pun mereka itu
tidak termasok di-bawah Public Com­
mission, hendak-lah mereka itu me-
mohon berhenti daripada jawatan itu
sama ada mereka itu mendapat sagu
hati atau pun tidak itu masaalah
lain, tetapi, saya tidak mahu mereka
itu bertanding dan di-samping itu juga
mereka memegang jawatan. Lain-lah,
mithal-nya, kalau kita berkhidmat
dengan badan2 perniagaan macham
Rothman, mithal-nya, itu tidak mesti-
lah kita berhenti sebab dia bukan
badan Kerajaan, tetapi yang saya sebut
ini Local Authority. Jadi ini-lah
perkara besar yang saya minta kapada
Kerajaan.

Yang kedua, Tuan Yang di-Pertua,
perkara ini boleh Kerajaan membuat
dan saya tidak membantah. Tetapi
saya bimbang ia-lah ra'ayat2 di-Sabah
boleh jadi terasa dengan satu clause
yang ada dalam ini, ia-itu Pegawai2

Federal yang seconded—bukan pega­
wai2 Federal yang berasal daripada
Sabah bekerja dengan Jabatan
Federal—tidak—yang seconded, arti-
nya yang kita kirimkan daripada
tanah besar ini pergi ka-Sabah, dan
mereka itu juga berhak menjadi chalun.
Ini sa-olah2 Kerajaan telah mengator
chalun2-nya lebeh dahulu, ia-itu boleh

5887 1 MARCH 1967 5888

di-tafsirkan bagitu, saya tidak me-
nudoh boleh di-tafsirkan bahawa
Kerajaan Perikatan telah pun

Tun Haji Abdul Razak: Tuan Yang
di-Pertua, dia salah tafsir, saya kata
hanya-lah officer (pegawai) yang ber­
khidmat dengan Kerajaan Sabah,
bukan pegawai negeri ini. Dia salah
tafsir itu.

Tuan Haji Abu Bakar bin Hamzah:
Tuan Yang di-Pertua, saya barangkali
tidak sempat hendak menchari. Saya
bacha sa-malam, Tuan Yang di-Pertua,
ia-itu ada clause yang di-katakan
seconded—seconded ini saya rasa tidak
mesti daripada Sabah. Arti-nya boleh
jadi pegawai.

Mr Speaker: Clause mana?

Tuan Haji Abu Bakar bin Hamzah:
Saya membacha sa-malam, Tuan Yang
di-Pertua, jadi bila Tuan Yang di-
Pertua minta dengan chepat-nya, saya
naik satu macham pagi ini. Tuan Yang
di-Pertua, saya chari tidak berjumpa,
tetapi saya boleh menerima clause yang
menyatakan bahawa pegawai Federal
itu ia-lah daripada Sabah sendiri. Ini
pun, Tuan Yang di-Pertua, boleh
menimbulkan perasaan bahawa di-
ketika Kerajaan Perikatan berkehendak
kapada pegawai2 yang berkhidmat
dengan Federal boleh-lah mereka itu
meletakkan sharat2, ia-itu qualification
yang menjadi kelayakan yang reserve
untok mereka itu menjadi chalun,
walau pun perkara itu tidak di-sedari
oleh Public Service Commission mithal-
nya.

Jadi, Tuan Yang di-Pertua, yang
saya bimbang ia-lah ada-nya pegawai2

Federal yang di-shaki telah di-ator
bagitu menimbulkan rasa tidak puas
hati di-dalam kalangan ra'ayat Sabah.
Apa-tah lagi pula kalau pegawai2 itu
ia-lah orang2 daripada Malaysia dari­
pada tanah besar ini, pergi berkhidmat
di-sana. Jadi terasa sangat-lah bahawa
kita di-sini mengirim orang2 pergi ka-
sana dan menunggu kita di-tanah besar
ini chuba hendak memasokkan segala
lapangan atau dengan orang2 kita di-
sini.

Tuan Yang di-Pertua, saya sebutkan
bagini dengan rengkas-nya, ia-lah ada
ura2 bahawa di-antara chalun2 yang
akan bertanding, saya tidak tahu
chalun parti mana, atau pun chalun
bebas, tetapi tendency atau pun ke-
chenderongan mereka itu akan mem-
perjuangkan untok perpechahan Malay­
sia, ia-itu mereka chuba hendak
menarek Sabah dan Sarawak ini
menjadi satu dengan Singapura. Dan
ini, Tuan Yang di-Pertua, amat-lah
merbahaya dan saya perchaya di-
dalam sidang kemunchak juga dapat-
lah Menteri kita mengelakkan daripada
perkara2 yang bagitu. Walau bagai-
mana sa-kali pun, timbul-nya hasrat
dan kerja2 yang sa-macham itu menam-
bahkan lagi ranchak-nya kerja2 kita
di-sini sedang kita hendak menghadapi
perkara2 yang lain.

Jadi saya berharap, dan saya hendak
minta penerangan yang tegas sa-kali
ada-lah berkenaan dengan pegawai2

yang bekerja di-dalam Local Authority.
Dan yang kedua, ada-kah Rang
Undang2 ini meliputi atau cover juga
pegawai2 tentera kita. Sekian.

Dr Lim Chong Eu (Tanjong): Mr
Speaker, Sir, from the point of proce­
dure this particular Bill is a straight-
forward one and I would imagine that
in the State of Sabah it would
considerably help the choice of candi­
dates, particularly candidates who
would serve effectively, if they were
selected.

However, Sir, from the point of
view of experience, I think there are
one or two general comments, which
one can make on this type of Bill. I
am sure, Sir, the Honourable Deputy
Prime Minister realises that there is a
great deal of difference in the period,
when it was necessary for the country
to find candidates from the Civil
Service to come out to contest in
elections, simply because under the
colonial administration the best man
frequently went Into the Civil Service.
Sir, however, it is quite clear that if a
Bill with this type of provision is not
further looked into and certain other
provisions made, the application of
such a Bill can be invidious; and I

5889 1 MARCH 1967 5890

shall just give two examples of how
it can be invidious lo the Civil Service.

The first one, Sir, is that from our
experience, it was quite clear that there
were certain civil servants who came
out overtly for the purposes of
contesting the elections but actually
for the purposes of terminating their
service in the Civil Service. In order
to end their service with the Govern­
ment and under the guise of being
candidates they ended their service
with the Civil Service. Under those
conditions, there is a certain drain on
the Civil Service.

The other factor, Sir, is the question
of when should a civil servant decide
to become a candidate, that is to say,
a political candidate. Sir, I think the
whole concept of the Civil Service is
that a young man joining the Civil
Service begins at that particular junc­
ture of his life to make a very critical
decision as to what arena of service he
can dedicate himself to this country.

The Honourable Deputy Prime
Minister in his speech for the Develop­
ment Budget has asked the Civil
Service to dedicate itself. So, it is that
type of dedication, a man makes his
decision and he chooses to go either
into the Government service, or the
private sector, or he chooses to go into
politics. Sir, at what time does he
change his view to become a political
servant of the country? Sir, it is quite
clear that unless certain other Clauses
are provided in this type of Bill, a
man can build himself up to be a good
political candidate, when he is still in
the Civil Service. Generally speaking,
I think it is the experience of Members
of this House who have had experience
of contesting elections that one has to
look ahead, probably 18 months to 24
months before an election takes place,
to prepare himself on the ground for
elections. So, I cannot imagine, Sir,
the conditions not applying in the case
of a civil servant who has got the
acumen to look ahead to become a
political candidate for election. Under
those circumstances, during the one-
year period, or 18 months period
prior to his coming out as a candidate,

he can use his office as a civil servant
to be an area of politiking.

Sir, I hope that this Bill, although
simple in its intention, will not lead to
such a situation prevailing in the
Civil Service. Sir, a beautiful example
of such a situation, of course, is
Television. We know the impact of
Television on the masses, and if the
Party in power so chooses to build up
a body of candidates, or let us put the
Party in power aside for discussing the
Bill dispassionately, if any one civil
servant has got long-term objectives of
becoming a candidate, he can get
himself into a series of panels—Tele­
vision seldom puts Opposition mem­
bers or likely Opposition candidates
on panels for discussion. But civil
servants, for some strange reason, get
themselves on to panels for discussion
and put themselves as arbiters and the
interpreters of laws, justice, and equity
in the country, and as such project an
image on the masses which give them
an advantage over anybody else,
because they are using a public
medium of expression.

Sir, the other factor, of course, has
been shown in the case of Sabah
where, I think, two former members
of the Civil Service have been given a
rousing "send-off" as political can­
didates by the Chief Minister. Because
of their retirement from the Civil
Service pending their becoming can­
didates, they are given accolades on
how great their service was and how
great the loss of the Government
would be but, however, because of
their choice to go into the harsher
and more terrible life of politiking the
Government has to accept with great
reluctance their resignation and so on.
Sir, I hope that every single civil
servant who chooses to become
political candidate would get a uniform
accolade from the Government and not
a disparity—that is to say, those whom
the Government favour will get a
special recommendation and those
whom the Government do not like but
are likely to go out as opposition they
will get another special form of certi­
ficate. So I hope, Sir, that civil
servants, who do declare themselves as

5891 1 MARCH 1967 5892

political candidates will all get uniform
treatment when they leave, and there
should be no special reference to any
particular set of candidates. Sir, with
these comments only on the possible
misapplication of the Bill, I, in
general support the Bill as such,
because it will help considerably to
improve the standards in the elective
procedure in Sabah.

Tan Sri Nik Ahmad Kamil (Kota
Bharu Hilir): Mr Speaker, Sir, I just
have a few comments to make on this
Bill. First of all, I should very much
like to welcome the introduction of this
Bill in the House. I see that should
this Bill be passed, as I hope it will
be today, it is intended that it shall be
deemed to have come into force on the
1st day of February, 1967, and that
Nomination Day has been fixed for the
8th of March, that is, seven days away
from now. Sir, I do hope that those,
who aspire to enter into the field of
politics, will already have been apprised
of the intention of Government to
introduce this Bill, and that they would
already have by now sent in their
papers or applications for retirement
and pension.

Sir, I would commend to the
Honourable Deputy Prime Minister
that he would see fit to give adminis­
trative instructions to the officers con­
cerned who would be dealing with the
processing of pension papers, to make
certain that intending candidates will
be notified in time before Nomination
Day that they are eligible to have
their names nominated as candidates.
I do see certain provisions here that
are safeguards, e.g., the provision of
Clause 2, sub-clause (3) (b) in that it
says:

" which the appropriate Service
Commission is satisfied was beyond the
control of the candidate that consent,
though given, does not reach him before his
nomination, his retirement from the service
shall be deemed to have occured immediately
before his nomination."

That is a very salutary provision. Sir,
and also, I do support the provision
of sub-clause (6), which gives power
to the State Public Service Commission
to delegate its function to the Per-
manent Secretary of the Chief Minis­

ter's Department. This, I am sure,
will facilitate the processing of pension
papers.

Whilst I am up, I should like just
to comment on one little remark made
by my Honourable friend, the Member
for Tanjong, regarding accolades
given, or alleged to have been given,
by the Chief Minister to, maybe, one
or two intending candidates. I have
not read this in the papers, so I do
not like to make any reference to any
fixed persons, but I do not think that
we in this age can belittle the judge-
men of the electorate. I remember,
when I retired under similar provisions
in 1955 to contest the first elections,
although I was Mentri Besar of my
own particular State and did really
good service—I hope it was really
satisfactory service to everybody—I
was chucked out by the people of
Kelantan. I lost the election.
(Laughter). So, I do not consider any
accolade given to anybody by any
Chief Minister would ensure that that
particular candidate would remp
home by so many lengths.

As I said, I welcome the provisions
of this Bill. Although probably in our
part of West Malaysia—we already
had elections since 1955—we have
had talents entering into the field of
politics, our friends in Sabah and
Sarawak having come into the fold of
Malaysia only a couple of years ago—
1963—I do feel that we should give
a chance to those living in Sabah and
Sarawak, who are Government ser­
vants, to show that they have a flair
for politics, and that we should give
them every right not to lose their
pension rights for the loyal service
which they have done to the State, in
order to enable them to enter the field
of politics.

Tuan Mohd. Baud bin Abdul
Samad (Besut): Tuan Yang di-Pertua,
saya ingin berchakap sadikit untok
mendapat beberapa penjelasan berhu-
bong dengan Rang Undang2 Pension
ini.

Tuan Yang di-Pertua, apa yang telah
di-terangkan oleh Yang Amat Berhor-
mat Timbalan Perdana Menteri, waktu

5893 1 MARCH 1967 5894

mengemukakan Rang Undang2 ini,
menyatakan bahawa amalan yang
saperti ini telah pun di-lakukan pada
pilehan raya yang pertama pada tahun
1955 dahulu, kemudian daripada itu,
Tuan Yang di-Pertua, sudah di-tarek
balek. Kalau tidak salah ingatan saya,
waktu menarek balek Rang Undang2

sementara saperti ini pehak Kerajaan
Malaya atau Persekutuan pada masa
itu menyedari bahawa membuat satu
Rang Undang2 Pension Sementara
saperti ini memberi peluang kapada
pegawai2 Kerajaan mengambil baha-
gian politik ada-lah suatu perjalanan
yang tidak harus di-lanjutkan atau di-
panjangkan. Jadi apa yang saya ingin
mengetahui ada-kah Rang Undang2 ini
hanya akan berjalan pada pilehan raya
Sabah yang pertama, mithal-nya,
pilehan raya yang kedua akan datang
maka Rang Undang2 saperti ini akan
di-tarek balek dan sama-lah ke-
dudokan-nya dengan Malaya dan
Sabah?

Tuan Yang di-Pertua, satu perkara
lain yang menjadi tanda tanya kapada
saya juga ia-lah berhubong dengan
pembahagian chalun2 pada hari me-
namakan chalun tidak berapa hari
lagi, sebab sa-panjang yang saya
ketahui, Tuan Yang di-Pertua, di-Sabah
itu pendudok2-nya lebeh ramai orang2

Melayu daripada orang2 yang bukan
Melayu. Tetapi kedudokan pemeren-
tahan di-Sabah yang ada sekarang ini,
pembahagian-nya itu rasa saya patut di-
kaji, sebab Yang di-Pertua Negara
Sabah itu sa-orang Melayu tetapi Ketua
Menteri Sabah bukan sa-orang Melayu.
Jadi soal ini, Tuan Yang di-Pertua.
bukan saya hendak mengadu lumba
atau pun melaga2kan di-antara orang
Melayu dengan orang yang bukan
Melayu; tetapi soal-nya, Tuan Yang
di-Pertua, kalau tidak di-hati2kan,
sebab sa-panjang yang saya ketahui
bahawa orang2 yang hendak dudok
dalam Malaysia ini ia-lah orang2

Melayu yang ada di-Sabah itu. Ada
pun orang2 yang bukan Melayu itu
mungkin kalau mereka itu akan di-beri
peluang men jadi chalun lebeh ramai
dan mereka memang akan keluar dari
Malaysia ini.

Sa-lain daripada itu, Tuan Yang di-
Pertua, waktu saya di-beri peluang

melawat ka-Manila dahulu walau pun
orang mengatakan bahawa Wakil
Ra'ayat pergi melawat keluar negeri
tidak ada berfaedah yang besar, tetapi
sadikit sa-banyak ada faedah-nya,
Tuan Yang di-Pertua. Di-Manila
mithal-nya, bila kami sampai di-sana
tidak ada lain yang mula di-buka
mulut-nya ia-lah masaalah Sabah.
Jadi maseh-lah orang2 di-Philipina itu
menjadi tanda tanya bagi soal Sabah
ini. Jadi ini-lah masaalah-nya yang sa-
patut-nya pehak pegawai2 Kerajaan
yang akan memohon bersara dan
mengambil bahagian politik dengan
umor yang maseh muda walau pun
pehak Kerajaan akan menjawab bahawa
dengan umor yang maseh muda ini-lah
kalau mereka kalah dalam pilehan raya
mereka akan melakukan atau pun
membuat pekerjaan yang lain, tetapi
pengalaman telah menunjokkan, Tuan
Yang di-Pertua, sa-orang yang telah
bekerja dengan Kerajaan bersara,
walau pun ada penchen, tetapi akan
menempoh satu masa depan yang
kadang2 gelap dan kadang2 terang.

Dan akhir-nya, Tuan Yang di-Pertua,
ada-kah Rang Undang2 ini bertujuan
saperti apa yang telah di-terangkan dan
di-chakapkan oleh pehak Kerajaan
mengatakan mungkin satu langkah
mengurangkan pegawai Kerajaan akan
di-lakukan oleh kerana peruntokan
kewangan di-Malaysia ini sudah ku-
rang. Jadi ada-kah ini dengan sa-chara
tidak langsong memberi peluang ka­
pada pegawai2 Kerajaan di-Sabah itu
beransor2 melepaskan diri daripada
pehak Kerajaan. Jadi ini-lah, Tuan
Yang di-Pertua, yang patut di-fikirkan
oleh pehak pegawai itu.

Akhir-nya, Tuan Yang di-Pertua,
saya ingin mengetahui oleh kerana
wakil daripada Kuala Trengganu Utara
tadi menyebutkan dengan ada-nya
pilehan raya di-Sabah ini, ini ada-lah
menepati kehendak Perjanjian Manila
di-Bangkok. Jadi kalau ini-lah benar,
saya ingin mengetahui pula dan satu
harapan yang besar supaya di-terang­
kan dan di-tentukan sa-lepas Sabah ini,
bila-kah pula tarikh-nya bagi mengada-
kan pilehan raya di-Sarawak atau pun
tunggu dahulu di-Sarawak itu sa-hingga
pengaroh Parti Perikatan kuat maka

5895 1 MARCH 1967 5896

baharu hendak di-adakan pilehan raya
dan sekarang ini mungkin belum kuat
di-Sarawak, telah kuat di-mulakan di-
Sabah, bila di-Sarawak kalau boleh
kuat akan di-mulakan di-Sarawak dan
kalau tidak boleh kuat di-tunggu2

dahulu. Sekian.

Tuan Haji Othman bin Abdullah
(Hilir Perak): Tuan Yang di-Pertua,
pertama sa-kali saya menguchapkan
tahniah kapada Surohanjaya Pilehan
Raya yang telah sanggup mengadakan
segala persediaan2 yang di-perlukan
bagi mengadakan dan melancharkan
satu pilehan raya pertama sa-chara
langsong yang akan di-adakan bagi
negeri Sabah. Dan usaha yang telah
di-adakan oleh pegawai2 dari Surohan­
jaya Pilehan Raya ini kita rasa me-
makan masa dan tenaga, memakan
wang dan memakan seluroh fikiran
daripada pegawai2 itu bukan sahaja
untok hendak melihat kedudokan
negeri Sabah tetapi hendak memba-
hagi2kan kawasan, membahagi2kan
daerah2 pilehan raya dan mendaftar-
kan pengundi2. Dalam sa-buah negeri
saperti Sabah yang baharu sahaja
membena dan membangun itu, pada
fahaman saya, kerja itu bukan-lah satu
kerja yang senang. Oleh kerana peker-
jaan ini satu pekerjaan yang bukan
senang tetapi telah dapat di-atasi oleh
pegawai2 Surohanjaya Pilehan Raya
ini dalam tempoh yang boleh kita
katakan tempoh yang pendek, maka
saya memberikan uchapan tahniah
yang tinggi kapada pegawai2 yang
mementingkan soal demokrasi ini
kapada ra'ayat Sabah terutama-nya
dalam pilehan ini.

Tuan Yang di-Pertua, Rang Undang2

yang membolehkan bersara kapada
pegawai2 Kerajaan di-bawah kuasa
Kerajaan Sabah menunjokkan kapada
kita bahawa kita dan ra'ayat dalam
Malaysia ini mempunyai suatu ke­
sadaran memberikan hak yang bagitu
luas kapada sa-tiap warganegara kita
yang berhak untok sama2 mencham-
pori diri di-dalam arena politik di-
tanah ayer kita ini, bagi Sabah sama-
lah juga hal-nya dengan negeri kita
pada tahun 1955 dahulu di-mana
kesadaran2 politik itu berperingkat2 ada

kadang2 terlalu tinggi kesadaran itu
bagi orang2 mendapat atau memper-
oleh pengetahuan2 yang tinggi dan
kadang2 terdapat kesadaran politik itu
bagi ra'ayat biasa. Tetapi kesadaran
politik sahaja di-dalam demokrasi
negeri ini tidak-lah chukup untok
membolehkan dia mentadbirkan sa-
buah negara atau negeri sa-telah dia
menchapai kejayaan di-dalam pilehan
raya. Kesadaran dan keinginan se-
mangat sa-mata2 untok mentadbirkan
sa-buah negeri tidak-lah chukup oleh
kerana kesadaran dengan ta' berpenge-
tahuan akan mengakibatkan kerun-
tohan negeri itu sa-belum sampai waku
dan tempoh-nya.

Tuan Yang di-Pertua, sa-bagai
chontoh dalam negeri kita ini maseh
kita dapat sa-buah negeri di-mana
hanya kesadaran politik itu bernyaia2,
kesadaran politik itu meluap2 tetapi
tidak di-sertai dengan pengetahuan dan
pengalaman alat2 untok mengendalikan
teraju Kerajaan saperti negeri Treng-
ganu dalam tahun 1959 dahulu sampai
tahun 1962.

Oleh kerana semangat sahaja ber­
nyaia2 dengan tidak mempunyai pe­
ngalaman yang chukup, maka akibat-
nya dia meninggalkan dunia sa-belum
sampai ajal-nya. Jadi, kita tidak mahu
melihat sa-buah Kerajaan ta' berani. . .

Tuan Mohamed Daud bin Abdul
Samad: Tuan Yang di-Pertua, saya
ingin minta penjelasan dengan wakil
daripada Hilir Perak ini, sebab dia
menyentoh saya. Saya minta wakil Hilir
Perak menerangkan apa-kah sebab-nya
Dato' Haji Hassan Yunus, Menteri
Besar, Johor, meletakkan jawatan sa-
belum chukup tempoh-nya dan Enche'
Abdul Rahman Talib, bekas Menteri
Pelajaran dahulu terpaksa berhenti,
bukan saya sahaja—ada beberapa
orang kawan yang telah berhenti sa-
belum chukup tempoh-nya. Tolong
terangkan.

Tuan Haji Othman bin Abdullah:
Tuan Yang di-Pertua, terima kaseh-lah
di-atas permintaan sahabat saya dari
Besut. Kejatohan Kerajaan PAS Negeri
Trengganu tidak sama dengan per-
letakan jawatan Dato' Menteri Besar,

5897 1 MARCH 1967 5898

Negeri Johor dan tidak sama dengan
perletakan jawatan Menteri Pelajaran,
kerana perletakan jawatan Menteri
Besar, Johor tidak menyerahkan Kera­
jaan itu kapada satu parti yang lain,
tetapi negeri Trengganu bukan sahaja
Menteri Besar-nya terpaksa meninggal-
kan jawatan-nya, tetapi juga Kerajaan
itu bertukar daripada Kerajaan PAS
kapada Kerajaan Perikatan. Ini per-
bedzaan yang besar yang ta' dapat di-
samakan di-antara dia dengan Menteri
Besar dan sekarang Menteri Besar,
Johor, dan sekarang pun kita boleh
menukarkan kalau di-kehendaki oleh
parti, siapa juga Menteri Besar dalam
negeri Malaysia ini, kalau di-kehendaki
dan kalau sampai waktu-nya dan
kehendak2 parti di-patohi. Apa yang
menjadi soalan saya tadi sa-belum
Yang Berhormat dari Besut menanya-
kan soal ini ia-lah satu pengalaman
yang telah kita lalui di-dalam sejarah
democracy berparlimen dalam negeri
kita ini dengan menyekat sa-saorang
yang berpengalaman, yang mempunyai
pelajaran, yang mempunyai kesadaran,
baik di-dalam pentadbiran dan politik,
tidak kita benarkan dia menchampori
politik dengan meninggalkan jawatan-
nya dan bersara, maka munchol-lah
tokoh2 bilis hendak menjadi ikan2 besar
di-dalam politik yang akibat-nya akan
menghanchorkan negeri-nya sendiri
sa-hingga negeri Trengganu, kalau
saya ta' salah, ta' pandai membelanja-
kan wang waktu itu dalam soal
pelajaran negeri Trengganu sendiri.
Tuan Yang di-Pertua, saya ta' hendak
beri, chukup-lah itu

Tuan Mohamed Daud bin Abdul
Samad: Ta' berani-lah.

Tuan Haji Othman bin Abdullah:
Tuan Yang di-Pertua, supaya keter-
angan yang saya berikan ini tidak
keluar daripada maksud saya yang sa-
benar-nya, maka memberikan penchen
sementara kapada pegawai2 Kerajaan
yang di-pandang oleh mereka sendiri,
bukan di-paksa oleh Kerajaan dan
tidak di-paksa oleh Rang Undang2 ini
sendiri supaya mereka mesti meletak-
kan jawatan sementara, tetapi sa-bagai
suatu anugerah daripada sa-buah
negara democracy yang mereka patut

memikirkan apa-kah tenaga mereka
itu perlu sa-bagai pegawai Kerajaan,
atau perlu sa-bagai sa-orang pegawai
pentadbir sa-telah menang di-dalam
pilehan raya maka kesempatan2 yang
saperti itu di-berikan oleh Rang
Undang2 ini supaya mereka dapat
menimbangkan di-mana sa-patut-nya
mereka berdiri di-dalam berkhidmat
kapada negara dan bangsa-nya ter-
utama sa-kali negeri Sabah.

Tuan Yang di-Pertua, oleh kerana
itu-lah pula saya menguchapkan sa-
tinggi2 terima kaseh kapada Kerajaan
Pusat, terutama-nya Yang Amat Ber­
hormat Timbalan Perdana Menteri,
yang berani mengemukakan Rang
Undang2 ini yang memberikan kesem­
patan yang bagitu luas kapada pegawai2

kita yang berpengalaman supaya me­
reka dapat bertanding di-dalam pilehan
raya, bukan sahaja mereka dapat
bertanding di-dalam pilehan raya,
tetapi kalau mereka menang, mereka
akan dapat melanjutkan khidmat yang
telah ada pengalaman-nya sa-lama
mereka berkhidmat sa-bagai pegawai
Kerajaan mentadbirkan negeri ini.

Kita boleh melihat kekuatan, kete-
gohan Kerajaan Perikatan, bukan
sahaja bagi negeri2, tetapi ia-lah
ketegohan Kerajaan Perikatan bagi
seluroh Malaysia ini. Kalau kita me­
lihat bekas pemimpin2 Menteri2, atau
pun menjalankan pentadbiran daripada
Kementerian2 kita ini dapat kita lihat
mereka2 semua ia-lah berasal daripada
bekas2 pegawai Kerajaan yang telah
bersara. Kita kenal Yang Teramat
Mulia Tunku sa-bagai sa-orang pegawai
Kerajaan yang kanan, kita kenal Yang
Amat Berhormat Tun Abdul Razak
sa-bagai pegawai Kerajaan yang kanan
di-dalam negeri Pahang, bagitu juga
lain2—Enche' Bahaman Shamsudin
mithal-nya sa-orang pegawai Kerajaan
yang berpengalaman bertahun2 dan
yang lain2 dan bagitu juga Tun Dr
Ismail, sa-orang pegawai yang ber­
pengalaman, tetapi oleh kerana undang2

membenarkan bagi mereka itu meletak-
kan jawatan dan bertanding di-dalam
pilehan raya dan mereka menang,
alhamdulillah dengan kemenangan
pegawai2 yang telah di-beri bersara ini
telah dapat mentadbirkan negeri kita

5899 1 MARCH 1967 5900

ini sa-hingga sekarang 12 tahun lama-
nya dalam keadaan yang bertambah
meriah, bertambah kuat, bertambah
aman dan bertambah bahagia yang kita
harapkan akan berlanjutan kira-nya
untok beberapa tahun yang akan
datang. Ini sa-bagai satu chontoh
bagaimana Rang Undang2 yang saperti
ini mendatangkan menafa'at kapada
ra'ayat di-dalam negeri ini terutama-
nya, dan kapada ra'ayat Sabah khusus-
nya.

Di-dalam Sabah sendiri, kalau sa-
kira-nya Rang Undang2 ini di-salah
ertikan saperti mana sahabat saya dari
Besut menyalah-ertikan ini dengan
mengatakan ada-kah Rang Undang2 ini
sa-bagai sa-suatu ikhtiar untok men-
gurangkan pegawai Kerajaan, kerana
kekurangan wang—soal ini di-timbul-
kan-nya bukan dia tidak faham Rang
Undang2 ini pada hakikat-nya, tetapi
menjadi satu matalamat atau dasar
daripada Parfti Pembangkang untok
mengelirukan sa-barang Rang Undang2

yang terang supaya ra'ayat yang di-
pengarohi akan dapat di-pengarohi
dengan fikiran-nya yang salah ini.

Tuan Yang di-Pertua, kalau kita
memandang soal ini dengan dalam,
maka ra'ayat Sabah, atau pun yang
kita anggap sekarang ini sa-bagai
ra'ayat Malaysia yang dudok di-Sabah
yang pertama kali-nya menghadapi
pilehan raya sa-chara bagini, sa-chara
besar2an dengan sendiri-nya keputusan
pilehan raya Sabah akan dapat mem-
beri jawapan yang sekarang ini men­
jadi tanda tanya, baik bagi negeri
sahabat2 di-sakeliling kita, mahu pun
bagi negeri yang ada di-dalam negeri
kita, mahu pun kapada parti2 politik
yang ada kapada negeri kita, ia-itu
ra'ayat Sabah memileh yang mana-kah
mereka ingin di-dalam pilehan raya ini.
Keputusan pilehan raya ini yang saya
harapkan dan kita menganggap
kemenangan yang gilang-gemilang bagi
pehak Perikatan dengan sendiri-nya
akan memberikan satu jawapan yang
tegas bahawa ra'ayat Sabah memileh
Perikatan bukan kerana Perikatan,
tetapi kerana kechekapan-nya di-dalam
pentadbiran negara dan menyelamat-
kan Sabah daripada angkara nuraka
yang di-datangkan oleh anasir2 yang

mahu melihat Sabah hidup dengan
keadaan yang tidak aman dan bahagia.

Kita tahu, Tuan Yang di-Pertua,
dalam menghadapi pilehan raya ini
berbagai2 helah akan di-jalankan, ber-
bagai2 daya akan di-usahakan oleh
pehak2 yang tidak mengingini ada-nya
sa-suatu pilehan raya yang aman dan
tenteram. Kita menguchapkan sa-tinggi2

terima kaseh kapada pasokan2 tentera
kita yang di-belakangan ini telah mem­
berikan jaminan bahawa mereka telah
bersiap sedia, mereka telah melengkap-
kan segala kegiatan dan pandangan
mata dan telinga mereka supaya per-
jalanan pilehan raya di-Sabah berjalan
dengan aman dan tenteram, dengan
jaminan kekuatan yang ada pada
pasokan keselamatan kita. Kapada
mereka juga kita menguchapkan ber-
banyak2 terima kaseh dan kita harap­
kan supaya pilehan raya di-Sabah ini
akan berjalan dengan aman, dan bila
Rang Undang2 ini kita luluskan akan
memberikan-lah peluang2 kapada
pegawai2 kita yang berpengalaman
untok menchampori hal-ehwal politik
dan mentadbir negara ini dengan lebeh
sempurna, terutama-nya bagi negeri
Sabah. Sekian, terima kaseh.

Tuan Haji Abdul Razak: Tuan Yang
di-Pertua, saya menguchapkan ber-
banyak2 terima kaseh kapada Ahli2

Yang Berhormat, termasok-lah Ahli
Yang Berhormat daripada pehak Pem-
bangkang yang sama2 menyokong Rang
Undang2 yang di-hadapan Dewan ini.

Ini-lah, saperti Ahli2 Yang Berhor­
mat mengetahu'i, pilehan raya yang
pertama bagi negeri Sabah, dan pehak
Kerajaan dan saya perchaya Ahli2

Yang Berhormat sakalian dan ra'ayat
di-Malaysia Barat seluroh-nya ber-
harap, bahawa ra'ayat Sabah akan
menunjokkan bahawa mereka itu sa-
benar2-nya faham mengamalkan dasar
demokrasi dengan sa-benar2-nya.
Bagitu juga kita berharap pilehan
raya itu akan berjalan dengan sem­
purna dan pehak pegawai2 yang akan
menjaga dan mentadbirkan perjalanan
pilehan raya itu akan menjalankan
tugas2 mereka itu dengan sempurna
supaya pilehan raya ini dapat berjalan

5901 1 MARCH 1967 5902

dengan lichin dan terator saperti yang
kita kehendaki.

Tuan Yang di-Pertua, saperti saya
telah terangkan tadi, Rang Undang2 ini
ia-lah Undang2 sementara, dan Kera­
jaan tidak-lah berhajat hendak meman-
jangkan Rang Undang2 ini sa-lepas
daripada pilehan raya yang pertama.
Di-Malaysia Barat pun dahulu kita
adakan Rang Undang2 saperti ini pada
pilehan raya yang pertama sahaja
untok hendak memberi peluang kapada
pegawai2 Kerajaan yang hendak ber-
tanding dapat bertanding, dan sa-lepas
daripada pilehan raya yang pertama
tidak di-fikirkan lagi mustahak di-ada­
kan Rang Undang2 yang sa-macham
ini.

Tuan Yang di-Pertua, Ahli Yang
Berhormat daripada Bachok, saya
fikir sama ada dia ta' bacha Rang
Undang2 ini atau pun bila dia bacha
dia barangkali ta' faham, ia-itu Rang
Undang2 ini tidak-lah meliputi pegawai2

Federal, hanya-lah pegawai2 daripada
Kerajaan Negeri Sabah yang telah di-
tukar berkhidmat ka-dalam Pejabat2

Kerajaan Pusat, ia-itu pegawai ini asal-
nya pegawai Sabah. Hanya-lah kapada
pegawai2 ini-lah yang di-masokkan
dalam Rang Undang2 ini.

Bagitu juga-lah Rang Undang2 ini
tidak-lah mengenai pegawai2 tentera—
pegawai2 tentera tidak masok dalam
Pension Enactment Sabah, jadi tidak-
lah terta'alok di-bawah Rang Undang2

ini. Dan lagi, Tuan Yang di-Pertua,
tidak-lah di-fikirkan munasabah bagi
Kerajaan hendak membenarkan pega­
wai2 tentera itu bersara untok hendak
bertanding dalam pilehan raya. Di-
Malaysia Barat pun dahulu, tidak-lah
ada Undang2 yang saperti itu kerana
pegawai2 tentera ada mempunyai per-
janjian dengan Kerajaan untok berkhid­
mat dalam masa yang tertentu, dan
dalam masa perkhidmatan itu pegawai2

itu tidak boleh-lah berhenti daripada
menjalankan perkhidmatan.

Berkenaan dengan pegawai2 Local
Council, ini pun tidak masok dalam
Undang2 Pension Enactment—terpu-
lang-lah kapada Local Authority
bagi menentukan bagaimana chara yang
pegawai2 yang berkhidmat dengan-nya

hendak bersara untok hendak ber­
tanding dalam pilehan raya.

Tuan Yang di-Pertua, berkenaan
dengan pertanyaan daripada Ahli
Yang Berhormat dari Besut, saya pun
ta' faham apa maksud-nya yang di-
kehendaki, ia-itu pembahagian chalun;
ini bukan-lah masaalah yang kita boleh
masokkan dalam Undang2, ini masaalah
parti2 siasah di-sana menentukan siapa2

yang hendak menjadi chalun, pilehan
raya ini terbuka kapada semua ra'ayat
Sabah menentukan chalun2-nya dan
beberapa orang ahli2 bumiputra dan
orang2 yang lain juga hendak ber­
tanding, terpulang-lah kapada ra'ayat
Sabah yang menentukan, dan bukan-
lah perkara yang kita boleh tentukan
dalam undang2.

Berkenaan dengan pilehan raya di-
Sarawak, pehak Kerajaan telah terang­
kan, bahawa kita akan adakan pilehan
raya di-Sarawak dengan sa-chepat
mungkin apabila jentera2 pilehan raya
telah dapat di-sediakan. Perkara ini
ia-lah bergantong, terutama sa-kali,
kapada Pesurohjaya Pilehan Raya, dan
juga kapada Kerajaan Negeri.

Pilehan raya di-Sabah dapat di-
adakan pada bulan hadapan di-sebab-
kan persediaan telah di-perbuat be­
berapa bulan dahulu, dan dapat-lah
di-sediakan jentera pilehan raya dan
dapat-lah pilehan raya di-adakan pada
bulan hadapan.

Mr Speaker, Sir, the Honourable
Member for Tanjong raised a number
of queries. I must say that he does
allow his imagination to roam a little
bid wild. I agree that there is a possi­
bility that the provisions of this law
can be abused to some extent. He
quoted an instance that a Government
servant may overtly say that he would
like to contest the election and retire,
but in actual fact he wants to leave the
Government service. You may get a
few cases such as this, and that is why
we have made this provision that a
candidate before he can be allowed to
send in his nomination he must obtain
the permission of the Public Services
Commission. We must trust the good
sense of the Public Services Commis­
sion to see that the provisions of this

5903 1 MARCH 1967 5904

law are not abused. The question of
when the Government servant should
decide to change his career, this is
really a matter for each individual
Government servant to decide. I can
say quite clearly here that it is not very
easy for a Government servant to
decide to leave the Government service
with all the benefits and the certainty
of career and to accept the changes
and chances of a political life; and it
is only, I think, when a person realises
that he can serve the country that he
would be prepared to> leave the Govern­
ment service. So, I do not think we
need worry very much on this respect,
because there would not be very many
members in Government service who
would be prepared to sacrifice their full
pension rights and also the prospect of
a good career to go into politics, as I
said, to face the changes and chances
of a political life.

The question of Chief Minister
giving special recommendation to
Government servant who favours him,
this I do not think does arise at all,
because once a Government servant
decides to leave the Government ser­
vice, the Government does not give
him any recommendation. In fact, it is
not for the Chief Minister to give
recommendation; it is the head of a
public service or the Public Services
Commission. As the Honourable
Member for Kota Bharu Hilir stated
that although he himself was a Mentri
Besar of the State of Kelantan, he lost
the first election. So, it does not mean
that if a man is favoured by the Chief
Minister he will necessarily win the
election. I do not think this is matter
that does arise at all.

As regards the query by the Honour­
able Member for Kota Bharu Hilir
that this Bill is intended to come into
force on 1st February and now it is
already 1st of March, and only eight
or seven days before nomination, the
State Government has been notified of
the intention to pass this Bill. In fact,
it was intended that this Bill should
have been passed earlier but because
of the sitting of Parliament now, it has
not been possible to bring this Bill
earlier, but the State Government had
been informed and I think the various

Government officers, or the few Govern­
ment officers, who intended to stand
for election, had been informed and I
think it will be seen that the necessary
papers would be prepared and be ready
before the nomination day.

I think that is all the comments by
the Honourable Members, Sir. I do
hope that this Bill will help the
Government servants, who truly wish
to contest the elections and, as has
been explained by many Honourable
Members, that it will be in the interests
of the country to have a few senior
Government servants to serve in the
Legislative Assembly and, perhaps, in
the Government of the State after they
have won the Elections.

Sir, thank you very much.

Question put, and agreed to.

Bill accordingly read a second time
and committed to a Committee of the
whole House.

House immediately resolved itself
into a Committee on the Bill.

Bill considered in Committee.

(Mr Speaker in the Chair)

Clause 1—
Tun Haji Abdul Razak: Tuan Penge-

rusi, saya menchadangkan Clause 1 ini
di-pinda saperti yang berikut:

Substitute the following—
"Short title, i. (1) This Act may be cited as
commence- the Pensions (Temporary Provi-
ment and sions) (Sabah) Act, 1967, and
cessation. shall apply to the State of Sabah

only.
(2) This Act shall be deemed

to have come into force on the
1st day of February, 1967, and
shall continue in force until such
date as the Yang di-Perutan
Agong shall, by notification pub­
lished in the Sabah Government
Gazette, order that it shall cease
to be in force in that State."

Amendment put, and agreed to.

Clause 1, as amended, ordered to
stand part of the Bill.

Clauses 2 and 3 ordered to stand part
of the Bill.

5905 1 MARCH 1967 5906

Bill reported with amendment; read
the third time and passed.

Sitting suspended at 11.35 a.m.

Sitting resumed at 11.55 a.m.

(Mr Deputy Speaker in the Chair)

THE FARMERS' ASSOCIATION
BILL

Second Reading

Order read for resumption of debate
on motion, "That the Bill be now read
a second time". (27th January, 1967).

Debate resumed.

Tuan Haji Ahmad bin Saaid (Sebe-
rang Utara): Tuan Yang di-Pertua,
menyambong uchapan saya pada waktu
membahath Rang Undang2 ini, saya
menegaskan ia-itu saya memberi
sokongan yang penoh di-atas Rang
Undang2 ini. Chuma saya ingin me-
narek perhatian Yang Berhormat Men-
teri di-atas Fasal 2, ia-itu tiap2 satu
Persatuan Peladang kawasan Negeri
dan Persekutuan hendak-lah di-kelolai
oleh Lembaga Pengarah yang di-pileh
pada meshuarat agong tiap2 per­
satuan itu sa-kali sa-tahun—sa-kali
tiap2 satu tahun calendar—dan bagi
maksud itu dan terta'alok kapada
Undang2 ini. Jadi, apa yang saya be-
rasa bimbang jikalau Lembaga Pe­
ngarah ini di-lantek sa-tahun sa-kali
sahaja, harus mereka tidak dapat men-
jalankan ranchangan2 dengan sempurna
dan harus persatuan itu tidak dapat
berjalan dengan lichin bagaimana yang
di-kehendaki.

Jadi, saya bacha satu daripada buku
yang di-karang oleh Min Hio Koh,
ia-itu F.A.O. Consultant, yang beliau
juga menjadi sa-orang ahli pakar me-
ngenai Persatuan Peladang di-Taiwan.
Di-sini ada menyebutkan:

"3. System of Election—The election of
the Farmers' Association is held once in
every four years. In the meetings the small
agricultural units, or the meetings of the
upper levels of the Farmers' Association,
as the case may be, in those meetings of
the representatives the control of the
Farmers' Association is vested. This can
be further discussed as follows"

Jadi, di-sini menunjokkan peladang2

di-Taiwan maju-nya berpandu kapada

Rang Undang2 yang di-laksanakan di-
Taiwan pada masa sekarang ini.
Mengena'i perlantekan Pengarah chuma
sa-tahun sa-kali, saya harap-lah Yang
Berhormat Menteri akan mengkaji per-
kara ini supaya dapat meminda jika
perlu manakala sampai masa-nya.

Yang kedua, ia-lah mengena'i Sek-
shen 11 (1) yang di-sebutkan, sa-
orang peladang dalam sa-suatu ka­
wasan ada-lah berhak menjadi sa-orang
ahli Persatuan Peladang kawasan itu.
Jadi, dengan ini menunjokkan bahawa
orang yang berusaha di-atas tanah
sahaja boleh menjadi ahli Persatuan
Peladang. Berpandu kapada buku ini
juga mengenai ta'arif ahli, saya ingin
membacha:

"2. Membership—There are two kinds of
membership in a Township Farmers'
Association, that is, regular members and
associate members. They are also known
as farmer members and non-farmer mem­
bers. Any person who is twenty or above,
and whose major income is more than
50% of the total income derived from
farming is eligible for a regular member­
ship of the Association. He may be an
owner farmer, a tenant farmer, a farm
hand, a graduate of an agricultural school,
or an employee of a lawful registered farm.
Regular members have the right to elect,
and to be elected, to any office of the
Farmers' Association. Any person who
does not possess the above qualifications,
but resides within the area of the Farmers'
Association itself, may become an asso­
ciate member, and an associate member
has no right to elect, but he may be
elected to be a supervisor of the Associa­
tion. However, the number of supervisors
thus elected from the associate members
is limited to \ of the total number of
supervisors of a Farmers' Association."

Jadi di-sini chuma menunjokkan sa-
orang yang berusaha di-atas ladang-
nya sahaja. Tuan tanah tidak boleh
menjadi ahli Persatuan Peladang;
orang yang bekerja sa-bagai pekerja
bagi tuan tanah pun tidak boleh men­
jadi sa-bagai ahli Persatuan Peladang;
penuntut2 daripada College of Agricul­
ture, atau Maktab Pertanian, pun tidak
boleh menjadi sa-bagai ahli Persatuan
Peladang; juga orang yang dudok di-
dalam kawasan ini, dalam kawasan
ladang, tidak boleh menjadi ahli Per­
satuan Peladang.

Jadi, saya berharap-lah kapada Yang
Berhormat Menteri waktu hendak me-
nentukan ta'arif sa-orang peladang ini

5907 1 MARCH 1967 5908

tolong-lah kajikan supaya dapat me-
luaskan lagi dan boleh termasok
orang2 yang ada perkaitan dengan
petanian supaya dengan chara yang
sa-macham ini dapat membanyakkan
ahli, juga orang2 yang ada kebolehan
atau pun orang2 yang terpelajar dalam
kawasan ladang itu dapat menjadi Ahli
supaya mereka dapat memimpin Per-
satuan2 ka-arah kemajuan. Kerana kita
lebeh ma'alum bahawa Persatuan
Peladang yang baharu sahaja hendak
di-laksanakan, mesti-lah dapat pim-
pinan yang baik sa-kira-nya kita hen­
dak mendapat kemajuan. Kalau kita
tidak dapat orang2 yang berkebolehan,
orang2 yang ada pelajaran atau penga-
laman, harus ranchangan ini akan gagal
atau pun lambat hendak menchapai
chita2 yang di-maksudkan.

Satu perkara lagi yang saya ingin
menarek perhatian Ahli2 Yang Ber­
hormat ia-lah mengenai peranan
sharikat kerjasama berbanding dengan
peranan Persatuan Peladang yang akan
di-laksanakan.

Baharu2 ini, saya sendiri telah men-
dengar Yang Berhormat menyatakan
perkara sharikat kerjasama2, ia-itu
Undang2 yang ada sekarang ini, akan
di-pinda untok di-jadikan Multi­
purpose Co-operative Society (Sharikat
Serbaguna). Jadi kalau-lah sharikat
kerjasama sendiri boleh menjalankan
urusan dengan chara serbaguna, maka
tidak lain dan tidak bukan sama-lah
dengan tujuan Rang Undang2 ini. Jadi,
saya berasa bimbang dan khuatir
kalau sharikat kerjasama di-kampong
boleh menjalankan dengan satu tujuan
sama dengan Persatuan Peladang harus
kedua2 ini akan gagal, atau pun kedua2

ini tidak berjalan.

Oleh itu saya berharap pada Yang
Berhormat mengkaji dengan halus-nya
yang mana satu yang hendak di-beri
galakan dan pimpinan supaya maju,
ada-kah beliau ini bersetuju hendak
memajukan Persatuan Peladang yang
berdasarkan kapada sharikat kerjasama
serbaguna atau pun hendak meng-
galakkan sharikat kerjasama2 sekarang
ini di-kampong2 meminda undang2 itu
dengan mengadakan satu perkara serba­
guna. Jadi, jika ada yang sa-macham

ini harus tidak dapat kemajuan yang
hendak di-chapai.

Saya bersetuju kalau hendak di-beri
galakan daripada sharikat kerjasama
ia-lah sa-bagaimana di-negeri Taiwan
juga, sharikat kerjasama di-beri
galakan yang sa-penoh dengan satu
tujuan sahaja dan tidak di-buka kapada
berbagai tujuan, kerana akan berlawan
dengan dasar Persatuan Peladang. Saya
berharap Yang Berhormat memikirkan
perkara ini dengan sa-halus-nya supaya
dapat kita laksanakan tujuan yang baik
ini mudah2an akan dapat kemajuan
sa-bagaimana yang kita kehendaki.

Mengenai dasar Persatuan Peladang.
Di-dalam Rang Undang2 ini juga yang
akan di-laksanakan ada lima perkara
garisan yang besar. Yang pertama, ia-
lah untok menambah pengetahuan dan
pelajaran kapada ahli2-nya. Yang
kedua, ia-lah untok menambahkan
pengalaman kapada mereka itu. Yang
ketiga, ia-lah bertujuan hendak menga­
dakan tabong kebajikan atau tolong-
menolong di-antara satu dengan lain
atau mengadakan dasar gotong-royong.
Yang keempat, ia-lah meninggikan
taraf hidup mereka itu dan yang kelima
ia-lah hendak membangunkan ekonomi
di-luar bandar.

Berbanding dengan dasar sharikat
kerjasama chuma satu tujuan yang
besar ia-itu untok kepentingan ekonomi
ahli2-nya. Dengan dasar yang bagitu,
Persatuan Peladang di-untokkan ia-itu
25% daripada keuntongan di-simpan
untok apa2 perkara project yang perlu,
10% untok kebajikan, 10% sahaja sa-
bagai elaun kapada pekerja2 atau
orang2 yang menolong menguruskan
dan 40% di-untokkan daripada wang
keuntongan itu untok pembangunan
atau untok mengembangkan pengala­
man dan pengetahuan atau "extension
services" kapada ahli2, 15% untok sagu
hati atau bonos kapada orang2 yang
berkhidmat.

Jadi 40% ini ia-lah satu peruntokan
yang besar untok extension services
atau perkhidmatan pengembang. Ini-
lah yang kita berkehendakkan sangat2

supaya peladang2 kita dapat faedah
yang sa-besar2-nya di-atas Persatuan
Peladang ini. Jadi kalau kita tinjau

5909 1 MARCH 1967 5910

perjalanan sharikat kerjasama sekarang
ini tidak ada perkarai2 yang mendatang-
kan faedah terus kapada mereka itu
melainkan pinjam-meminjam, simpanan
dan pembahagian untong daripada apa
yang di-jalankan. Jadi saya sangat-lah
tertarek hati di-atas Rang Undang2 ini,
saya memberi sokongan yang penoh
dan saya berharap perkara ini dapat di-
laksanakan kerana ini ada-lah satu
harapan baharu atau pun dalam bahasa
Inggeris "new deal" bagi peladang2

kita untok membuat, membaiki masaa-
lah2 yang mereka maseh hadapi seka­
rang ini. Kita sedia ma'alum masaalah2

yang di-hadapi oleh peladang2 kita—
(i) mengenai tanah yang mereka

terpaksa sewa;
(ii) sewa tanah daripada tuan? tanah

yang mereka itu menaikkan sewa
dengan sewenangp-nya dan kita
mengharapkan Undang2 Sewa
Tanah itu akan di-bentangkan di-
dalam Dewan ini untok menentu-
kan berapa banyak patut sewa
tanah bendang itu di-kenakan.
Undang2 9/1955 dahulu telah pun
ada tetapi tidak boleh berjalan
dengan perektik kerana Undang12

itu, bab sewa itu, ada-lah dengan
persetujuan tuan tanah dengan
tuan penyewa—jadi tidak ada
Undang2 boleh mengambil tinda-
kan kapada sa-siapa yang salah
itu;

(iii) ia-lah soal pasaran. Pasaran
Alhamdullillah kita dengar
FAMA sekarang mengambil
bahagian dan boleh-lahf Persa-
tuan Peladang bekerjasama
dengan FAMA untok menjaya-
kan pasaran;

(iv) ada-lah barang2 keperluan harian.
Dengan ada-nya Persatuan Pela­
dang dapat Persatuan Peladang
sendiri menguruskan barang2 ke­
perluan, juga jenteral2 dan lain2.

Jadi dengan ini saya berharap-lah
dengan sa-besar harapan supaya Per­
satuan Peladang ini dapat berjalan
dengan baik bagaimana yang berjalan
di-Taiwan dan Denmark dan negeri
Jepun.

Saya menguchapkan terima kaseh
kapada Yang Berhormat yang telah
mengishtiharkan pilot project atau pun
ranchangan perintis yang akan di-

jalankan di-satu kawasan di-tiap- buah
negeri. Jadi di-Pulau Pinang di-pileh
kawasan Seberang Prai Utara berpusat
di-Kepala Batas. Saya menguchapkan
terima kaseh kapada Yang Berhormat
yang memileh kawasan itu, sebab saya
tahu di-sana pada masa sekarang ini
tanah yang luas sa-kali menanam padi
dua kali sa-tahun ia-lah Seberang Prai
Utara—22,000 ekar—dan baharu
sahaja di-bena sa-buah Sekolah Per-
tanian dan akan berjalan pada tahun
hadapan dan orang2 di-sana pun boleh
di-katakan sangat gembira dengan gera-
kan Persatuan Peladang ini sa-hingga
pada masa ini telah pun banyak per­
satuan2 yang di-tubohkan dan saya, sa-
bagai Yang di-Pertua Persekutuan.
Persatuan Peladang negeri Pulau
Pinang yang mempunyai 96 persatuan2,
menguchapkan ribuan terima kaseh
kapada Yang Berhormat dan akan
memberi sokongan atas apa juga tin-
dakan dan nasehat untok memajukan
Persatuan? Peladang.

Wan Abdul Kadir bin Ismail (Kuala
Trengganu Utara): Tuan Yang di-
Pertua, dalam perbinchangan Undang2

Persatuan Peladang ini ada-lah bebe-
rapa perkara yang saya rasa patut di-
beri perhatian. Dalam masa perbin­
changan ini sedang berjalan satu pin-
daan baharu telah di-masokkan tentang
ta'arif peladang itu sendiri.

Saya sendiri tidak faham kenapa-kah
pindaan baharu ini di-rasai perlu di-
buat dengan menjadikan ta'rif peladang
itu ia-lah sa-orang yang bekerja menge-
luarkan hasil2 pertanian atau ternakan
dan pendapatan-nya ada-lah kesemua-
nya atau sa-bahagian terbesar-nya, ini
yang di-potong, jadi pendapatan-nya
di-dapati daripada mengeluarkan hasil2

itu. Saya hairan atas pindan ini kerana
ini membuka pintu Persatuan Peladang
ini terlalu luas kapada semua orang
yang ada sadikit pun hasil pengeluaran
daripada pertanian dapat jadi ahli Per­
satuan Peladang dan sejarah yang lama
dari Persatuan Peladang ini sudah
banyak menunjokkan petualang2 yang
telah menunggang Persatuan Peladang
ini walau pun mereka itu tidak ada
kena-mengena langsong dengan pela­
dang atau petani. Sa-orang yang mem­
punyai kepentingan lain tetapi barang-
kali untok mendapat nama kapada

5911 1 MARCH 1967 5912

masharakat, untok chepat mendapat
bintang kurniaan had jadi dan sa-
bagai-nya menggunakan Persatuan
Peladang ini dan ini berlaku hatta sa-
belah pantai timor sendiri dan saya
boleh buat cherita panjang tentang
Persatuan Peladang di-pantai timor,
Tuan Yang di-Pertua. Jadi saya rasa
kurang tepat-lah pindaan untok mem-
buka luas Persatuan Peladang ini. Pin­
daan yang ada sekarang sa-orang yang
ada tiga batang pokok betek di-bela-
kang rumah atau satu sampan kechil
boleh dia mengail di-hujong2 minggu
dia boleh manjadi ahli Persatuan Pela­
dang walau pun dia ini kerja lain dan
kepentingan lain semua sa-kali.

Kita tidak mahu, Tuan Yang di-
Pertua, terajidi menggunakan pertubo-
han2 yang berguna, pertubohan2 suka
rela ra'ayat ini oleh orang2 yang sa-
bagai ini daiam masharakat berulang2-
lagi. Pada keselurohan-nya Rang
Undang2 ini ada-lah baik dan terator,
kemas, tetapi dengan pindaan ini saya
ragu2 sadikit bahawa Persatuan Pela­
dang yang di-chadangkan ini akan
dapat menjalankan peranan-nya dengan
sa-penoh-nya.

Saya berharap-lah pehak Kementerian
Pertanian tolong-lah kaji sa-mula akan
perkara ini, entah siapa yang telah
mengeshorkan kapada Menteri ini sam-
pai pada masa di-chetak Undang? ini
di-adakan pindaan baharu dengan me-
motong perkataan "kesemua-nya atau
sa-bahagian terbesar" itu daripada
Rang Undang2 ini.

Tuan Yang di-Pertua, perkara ini
juga boleh jadi di-gunakan oleh sa-
tengah2 petualang2 politik yang telah
gagal dalam politik yang telah tidak
dapat tempat dalam politik yang
hendak mendapat tempat balek dalam
politik dengan chara2 lain yang hendak
menebus dosa sa-mula menggunakan
Persatuan Peladang ini. Jadi perkarai2

loophole sa-bagai ini, saya rasa, tidak
patut kita buka supaya selamat-lah
Persatuan Peladang yang kita hendak
menjadikan satu harapan baharu yang
mana kata saudara saya Ahli Yang
Berhormat daripada Seberang Utara
tadi satu new deal kapada peladang2

di-negeri kita ini.

Tuan Yang di-Pertua, saya juga
tidak bagitu mengerti kenapa di-dalam
ta'rif peladang ini di-masokkan juga
nelayan2, yang di-kata:

includes any person who is
engaged in, and whose income is wholly or
substantially derived from riverine or
estuarine or marine fishing."

Jadi nelayan2 di-sungai-kah, di-laut-kah
boleh juga masok menjadi ahli Per­
satuan Peladang, sudah hilang sa-kali
ma'ana Persatuan Peladang kalau nela­
yan boleh masok.

Saya hairankan bagini, Tuan Yang
di-Pertua, pada hari sa-malam dalam
peruntokan pembangunan Kementerian
Pertanian, Dewan ini telah bersetuju
$200,000 untok melancharkan satu
gerakan baharu untok menubohkan
Persatuan2 Nelayan atau Fishermen
Associations. Jadi kalau sudah ada
ranchangan bagi melancharkan Persa­
tuan2 Nelayan kenapa-kah di-dalam
Persatuan Peladang ini di-benarkan
nelayan2 juga masok champor? Jadi
saya rasa ini sudah kalang kabut sadi­
kit penyusunan Persatuan Peladang
dengan ranchangan baharu untok
menyusun Persatuan Nelayan2.

Pada 'umum-nya, Tuan Yang di-
Pertua, masaalah peladang dengan
masaalah nelayan berlainan sama sa-
kali. Terutama mengenai nelayan2

bumiputera, saya boleh bercherita kesah
nelayan kerana kawasan saya kawasan?
orang nelayan sa-bahagian besar atau
sa-paroh daripada-nya orang nelayan.
Masaalah pada orang2 nelayan ter­
utama nelayan bumiputera yang ada di-
pantai timor—di-kawasan saya sendiri,
ia-lah orang2 ini orang2 yang di-peras
oleh tokeh2 pukat dan tokeh motor,
nelayan yang bekerja kais pagi makan
pagi, ikut sa-kadar yang dapat di-
untokkan oleh tokeh dia bekerja bebe-
rapa bulan, dengan dia makan entah
potong beras-kah—potong makan-kah,
kadang2 di-hantar sampai ka-Johor—
ka-Mersing, ka-Sedeli dan sa-bagai-nya
bekerja dengan tokeh sana, balek
musim lain bekerja di-Trengganu tokeh
lain pula dan sa-lama2-nya tidak ter-
bebas daripada kongkongan tokeh2 dan
orang2 pemodal2 ini. Ini soal masaalah
nelayan dan juga masaalah2 musim
tengkujoh penderitaan yang di-alami
oleh nelayan2 ini sa-lama 4 bulan

5913 1 MARCH 1967 5914

musim tengkujoh bagaimana chara
hendak menyara mereka itu di-musim
tengkujoh. Dan ini masaalah2 yang
harus di-tekel (tackle) dan di-kendali-
kan dan di-selenggarakan oleh Persa­
tuan Nelayan itu dengan di-tubohkan
Persatuan Nelayan.

Bila di-champor adokkan peladang
dan nelayan sa-kali dalam sa-buah per-
tubohan saya rasa tidak terpikul oleh
Persatuan ini hendak menjalankan
tugas-nya menghadapi masaalah per­
tanian dan peladang dan pada sa-masa
itu juga menghadapi masaalah nelayan.
Dari segi ini juga saya merayu supaya
ini di-tinjau-lah sa-mula dalam perkara
ini sa-belum kita melaksanakan sa-
penoh-nya Rang Undang2 sa-bagai
yang terchatet ini. Kerana kalau
memang sudah menjadi niat dari pehak
Kementerian Pertanian hendak melan-
charkan Persatuan Nelayan potong-lah
sahaja nelayan itu daripada masok ka-
dalam ta'rif peladang2, di-sini tidak ada
ladang yang hendak di-tanam di-tengah
laut tidak ada tanah yang hendak di-
tanam sana. Jadi masaalah ini sangat
berlainan sa-kali antara dua gulongan
ini, Tuan Yang di-Pertua.

Saya suka memberi kepujian kapada
Kementerian ini yang telah memikirkan
hendak menubohkan Persatuan Nela­
yan, hari sa-malam saya hendak ber­
chakap sadikit, Tuan Yang di-Pertua,
atas perkara ini tetapi masa tidak
chukup—satu dua orang di-benarkan
berchakap—tentang pechahan-kepala
nelayan, ini semua satu initiative
baharu yang bagus. Jadi ini biar kita
asingkan terus daripada soal peladang
ini, kita hadapi peladang dengan
masaalah2-nya dengan perkara2 yang
di-hadapi-nya dan dengan chara penye-
lesaian ini boleh di-buat untok meno-
long peladang dan kita cheraikan dia
untok nelayan sahaja dan kita hadapi
kelak sa-telah Persatuan Nelayan di-
dirikan yang patut juga hendak di-tiru
dari Taiwan bagaimana menghadapi
masaalah nelayan ini.

Mengenai tentang meniru chara
Taiwan ini, saya pun hairan berkali2

kita ini, Persatuan Peladang pun kita
tiru Taiwan. Sekarang Persatuan Nela­
yan yang hendak di-buat pun di-tiru
di-Taiwan juga. Saya rasa dalam per­

kara penangkapan ikan ini, bukan
Taiwan sahaja sa-buah negeri yang
boleh di-jadikan chontoh. Banyak
negeri2 lain yang telah maju dalam
penangkapan ikan ini—Jepun, Den­
mark, Sweden dan lain2 negeri lain
yang harus kita ambil chontoh sadikit
dan tidak hanya sa-mata2 kita menum-
pukan kapada Taiwan.

Banyak perkara, Tuan Yang di-
Pertua, untok membaiki nasib nelayan2

ini yang harus kita kaji untok me-
modernkan dan memajukan dan men-
jayakan kerja menangkap ikan terutama
sa-kali bagi nelayan2 bumiputera. Saya
rasa nelayan2 yang bukan bumiputera
di-Pantai Barat sudah agak terator sadi­
kit, tetapi nelayan2 bumiputera yang ada
di-Pantai Timor khusus-nya memang
dalam keadaan yang sangat menyedeh-
kan yang perlu di-selenggarakan dan
di-selesaikan masaalah mereka itu
dengan segera dan sebab itu saya ber-
seru supaya penyusunan persatuan
nelayan sa-bagaimana yang di-bayang-
kan sa-malam dalam peruntokan pem-
bangunan dari Kementerian Pertanian
ini dapat di-lancharkan dengan sa-
berapa segera pada tahun ini juga sa-
boleh2-nya.

Tuan Yang di-Pertua, saya suka
hendak memberi pendapat sadikit
tentang tujuan2 yang di-rakamkan di-
sini dalam Rang Undang2 ini bagi
Persatuan2 Peladang yang hendak di-
tubohkan. Saya rasa tujuan yang
sangat penting yang hendak di-lakukan
oleh Persatuan Peladang ini ia-lah
tujuan tentang (e) ia-itu mengadakan
kemudahan2 pemasaran bagi pengelua-
ran ladang dan ternakan peladang2. Ini
satu tujuan yang sangat penting yang
patut di-lakukan oleh Persatuan Pe­
ladang ini, kerana memang keadaan
peladang2 dan petani2 kita sa-lama ini
menjadi mangsa orang tengah ter-
lalu amat berat.

Saya pernah melihat satu ranchangan
tanah yang besar di-Pahang di-Lembah
Bilut, di-sana peserta2 tanah itu di-beri
tanah sa-lain daripada untok menanam
getah, untok menanam barang2—cash
crops, barang2 tanaman yang boleh
mengeluarkan hasil segera dengan lada-
nya dengan tanaman sayor2an-nya dan
sa-bagai-nya yang di-tanam di-sana,

5915 1 MARCH 1967 5916

tetapi oleh kerana barangkali satu
chara kongkongan perniagaan yang
berjalan di-negeri ini, barang2 ini bila
di-bawa ka-pasar Bentong—Bentong
yang dekat sa-kali tidak laku, bahkan
di-beli oleh pekedai2 ini dengan harga
yang terlalu murah. Kalau lada sampai
satu sen, dua sen sa-chupak. Jadi penat-
nya peladang2 ini tidak padan dengan
hasil yang dia dapat. Orang ini beli,
orang tengah ini beli, pergi jual dengan
harga berpuloh2 sen pada sa-chupak.
Jadi dengan tidak ada satu tenaga pun,
orang2 tengah ini telah dapat memeras
peloh dan darah petani2 dan peladang2

itu. Jadi kalau tujuan Persatuan Pe­
ladang ini untok memberi kemudahan2

pemasaran, maka ini-lah perkara yang
sangat penting sa-kali di-beri perhatian
oleh Persatuan Peladang ini.

Demikian juga tentang kemudahan
memperoses ia-itu bahagian (f)—provi-
sion of warehousing and processing
facilities—mengadakan kemudahan2

memperoses ini sangat penting. Ini
sangat penting di-ambil peranan yang
sangat besar oleh Persatuan Peladang
ini. Jikalau dengan usaha yang bersama
seluroh Persatuan Peladang di-
seluroh negeri kita ini bila di-tubohkan
kelak dan menumpukan tenaga untok
memperoseskan barang2 hasil pertanian
ini, saya rasa kita dalam masa yang
chepat sahaja boleh meningkat maju
dengan baik, kerana banyak sa-kali
sekarang ini barang2 pengeluaran per­
tanian kita yang hanya di-jual dengan
harga yang bagitu murah sahaja,
kerana kita tidak memperoseskan dia
menjadikan barang2 dia boleh di-buat
dengan baik di-jual untok pasaran yang
lebeh baik, pada hal jikalau kita ambil
berat dengan ada-nya Persatuan Pe­
ladang menjadikan tapak kita bergerak,
mengawal untok mengadakan peroses
ubi kayu-kah, keledek-kah dan lain2

barang di-peroseskan buah2an pun di-
peroseskan di-tin dan sa-bagai-nya di-
jadikan barang pengeluaran di-buat
satu chara penyusunan yang sesuai di-
bawah Persatuan Peladang ini, saya
rasa kita dapat meningkat satu masa
chemerlang dan kegemilangan bagi
peladang2 kita.

Ini ada-lah sangat mustahak, tetapi,
Tuan Yang di-Pertua, perkara yang
besar sa-kali, tugas yang besar sa-kali,

saya rasa, dalam menjalankan Persa-
tuan Peladang ini ada-lah tugas yang
di-sebutkan di-sini Supervisor atau
Penyelia. Ini-lah orang yang akan
bertanggong-jawab untok menasihat,
untok mengarahkan Persatuan2 Pe­
ladang ini, kerana ahli2 yang menjadi
Persatuan Peladang di-kampong2 ini
bukan orang yang ada pengalaman.
Banyak terkandas persatuan2 saperti
ini kerana tidak ada arahan yang betul
dan pimpinan yang betul, daripada
orang yang ada pengalaman untok
memimpin mereka itu berjalan.

Jadi untok memileh Penyelia2 di-
dalam tiap2 negeri ini, harus-lah di-
pileh orang yang betul2 boleh di-harap
memberi pimpinan yang betul bagi
kemajuan Persatuan Peladang ini.
Jikalau Penyelia ini juga di-ambil
orang yang tidak boleh sangat mem­
beri panduan yang baik dan berkesan
dan ikhlas dan jujor dan bersunggoh2,
tidak ada harapan persatuan ini hen-
dak berjalan dengan baik.

Jadi ini saya nampak Penyelia ini
di-pileh, di-lantek oleh Menteri sendiri
dan saya bersetuju lantekan itu
memang patut di-buat oleh Menteri,
sunggoh pun saya dengar tempoh hari
ada orang yang tidak setuju nanti
pengaroh2 politik masok, tetapi Men­
teri mesti bertanggong-jawab memileh
orang2 ini yang memang dia tahu ada
pengalaman yang chukup untok mem­
beri panduan dan memberi nasihat
dan memberi pimpinan kapada Per­
satuan2 Peladang yang baharu di-
susun ini dan tidak bagaimana kita
hendak harapan mereka itu orang
kampong itu dengan mereka sendiri
boleh berjalan dan tahu boleh ber­
jalan. Jadi perkara yang sangat mus­
tahak ada-lah dalam memileh Penyelia2

ini. Penyelia ini juga akan mena-
sihatkan terutama dalam perkara
menjalankan tujuan (g) ini ia-itu untok
mengadakan kemudahan pinjam-me-
minjam. Ini kalau tidak ada pimpinan
yang betul, sa-kali dia pinjam nanti,
out semua sa-kali, duit pun tidak
balek, apa pun tidak balek—lingkup,
akhir-nya tutup Persatuan Peladang,
duit pun tidak dapat balek. Jadi ini
semua harus di-utamakan macham
pinjam chara mana untok perojek yang
sa-macham mana. Ini semua perkara2

5917 1 MARCH 1967 5918

yang sangat mustahak yang bersang-
kutan dengan jawatan Penyelia ini.

Jadi, saya boleh mengatakan susunan
yang ada ini merupakan order ba-
haru—order baharu bagi gerakan pe-
ladang kita, jikalau tidak kena pada
pimpinan yang baik, maka order
baharu ini pun akan lingkup juga. Jadi
harus ada pimpinan yang baik dan
pegawai2 Penyelia yang baik bagi
memandu Persatuan2 Peladang ini
supaya dapat berjalan dengan lichin
dan maju.

Tuan Yang di-Pertua, apa yang saya
berharap, sa-telah saya memberi pan-
dangan2 ini, ia-lah Persatuan Peladang
kelak akan merupakan satu gerakan
yang sekian hari sekian besar dan kian
kuat dan akan merupakan terator dan
dapat di-masoki oleh orang2 yang betul2

ada kepentingan dalam pertanian dan
peladangan sahaja akan dapat menjadi
satu pressure group yang betul2 ber-
kesan bagi menyekat import barang2

dan buah2an dari luar dan pengeluaran
tanaman dari luar negeri, kerana pada
masa ini pun kerana tidak ada pressure
group yang kuat sa-bagaimana yang
kita kehendaki, kita sahaja, Kemen-
terian Pertanian sahaja, yang hendak
memajukan tanaman buah2an tem-
patan, hendak memajukan pengeluaran
hasil tempatan dan sa-bagai-nya, tetapi
import barang2 dari luar dan buah2an
dari luar ini terlalu banyak—terlalu
banyak membanjiri pasar kita—masok,
membawa duit kita keluar daripada
saku; barang2 itu sampai ka-rumah,
hingga kita lupa kapada buahan2 dari­
pada tempat kita sendiri. Orang lebeh
suka sekarang membeli mata kuching
atau buah apple, atau buah salap dari­
pada luar negeri daripada buah salap
tempat kita sendiri atau buah
rambutan daripada tempat kita
sendiri—satu complex sudah tim-
bul—satu rasa rendah pula rasa-nya
dalam masharakat dia, status dia,
kalau dia makan buah rambutan,
buah manggis sahaja. Dia mesti ada di-
rumah dia itu buah apple, baharu nam-
pak status dia itu tinggi pada pan-
dangan masharakat. Ini sudah timbul
kerana terlalu banyak import buah2

dari luar negeri, tidak ada sekatan
yang sesuai bagi kita memberi ke-

sempatan untok penanam buahan2

tempatan ini berkembang dan di-
gunakan oleh pendudok2 ra'ayat kita
sendiri.

Pada masa2 yang akhir ini, sahabat2

saya di-kiri kanan ada berkata, kalau
hendak makan kachang goreng pun,
kachang goreng yang di-tanam di-Ipoh
itu pun tidak sedap—dia hendak
kachang goreng yang di-bawa daripada
luar negeri—daripada negeri China-
kah, daripada negeri lain-kah yang
buah-nya lebeh hebat dan lebeh baik.
Jadi ini-lah complex yang sudah ada
di-dalam hati sa-tengah2 orang kita dan
saya rasa, kalau Persatuan Peladang ini
dapat memainkan peranan-nya yang
besar menjadi pressure group untok
mendesak sekatan import buahan2 dari
luar negeri yang sudah tidak berapa
perlu ini, saya rasa dia dapat men-
jalankan peranan yang sa-benar-nya
sa-kali.

Di-samping itu untok mengubati
penyakit yang ada pada peladang2 dan
petani2 kita ini tentang orang tengah—
ranchangan padi-nya dengan padi
kuncha-nya, orang yang mengambil
pendahuluan duit daripada taukeh,
serba-serbi, saya rasa Persatuan Pela­
dang boleh-lah bergerak dan berjalan
dengan maju, boleh di-gunakan sa-bagai
alat bagi melancharkan tanaman sa-
chara perkumpulan atau pun collective
farming, yang telah mula di-jalankan
di-Melaka itu. Jadi kalau ini sudah
dapat berjaya di-tubohkan dengan baik
dan berjalan dengan baik, maka ini-lah
dia alat yang dapat kita gunakan dan
di-arahkan oleh Kementerian ini, oleh
pandaftar ia-itu, pengarah tanaman
sendiri bagi Persatuan Peladang ini
menchari jalan supaya melebarkan
kawasan tanaman sa-chara perkumpu­
lan atau collective farming ini di-selu-
roh negeri kita. Saya rasa, bertanam sa-
chara berkumpul ini ada-lah satu
jawapan yang baik bagi menghapuskan
orang2 tengah, terutama dalam
lapangan tanaman padi. Sekian-lah,
terima kaseh.

Dr Tan Chee Khoon: Mr Speaker,
Sir, if one reads through the explana­
tory notes of this Farmers' Association
Bill, one cannot find anything to cavil

5919 1 MARCH 1967 5920

at the explanatory notes given by the
Legal Draughtsman. It is no secret that
this Farmers' Association Bill is a
political weapon. Admittedly it seeks
also to {Interruption)—did I hear the
new deal that was enunciated by the
Member for Seberang Utara and also
the Member for Kuala Trengganu
Utara? They all proclaim that this is
a new deal and talking of a new
deal, one wonders how many more new
deals that have to be launched by the
Alliance Government before the far­
mers can get anything at ground level.
We are told that the F.L.D.A. is also
a new deal and that RIDA was a new
deal, but it has gone to its grave
unheralded and unmourned for.

Mr Speaker, Sir, it is no secret that
that the previous farmers' associations
that were formed by the first Minister
of Agriculture and Co-operatives,
Enche' Abdul Aziz bin Ishak, although
they have not been successful, they
rather proved very embarrassing to the
Party in power. They posed as a
challenge to the UMNO. It is no secret
that among the reasons for which he
was kicked out of the Cabinet was that
he was forming far too many farmers'
associations up and down the country,
and the Government was afraid that
should it ever enter into his head to
get out of the UMNO, get out of the
Alliance, and form a party of his own—
and he did form a party of his own
before he was clapped into jail—these
farmers' associations would proved very
embarrassing to the Government.

I wish to ask the Minister of Agri­
culture and Co-operatives, why have
these farmers' associations even after
the removal of Enche' Abdul Aziz bin
Ishak from office were allowed to die
a natural death and why has he now
thought fit to bring forward this
Farmers' Association Bill? I am not
saying that I am against this Bill. It is
no secret that if one looks through the
objects of the Bill, and I shall come to
it presently, one finds that this Bill
embraces all the activities in the rural
areas. If I heard the Member for Sebe­
rang Utara correctly, he said it is a
multi-purpose co-operatives. There­
fore, all aspects of rural life will be

brought together in this Farmers'
Association Bill and the Government,
naturally, hopes that having these
farmers' associations up and down the
country, and having a tight control of
it, when comes election time then
bakshees can be given to all these
farmers' associations, in order to
inveigle farmers to vote UMNO to
vote Alliance. It is also no secret that
this Bill also seeks to prevent subver­
sion and, when one looks through the
explanatory notes, there is not a word
of subversion, but it is no secret that
this Bill seeks to control subversion and
it is a political weapon on the part of
the Government to see that everybody
who is undesirable in the rural sector is
weeded out, so that they can all vote
as a herd for the Alliance Government.

If one looks at the objects and this
has been stressed by a Member—two
speakers before me—one sees that the
objects are, of course, very laudable—
the promotion and establishment of
demonstration farms and homes, assis­
tance in the conducting of farm
products, exhibitions, and agricultural
shows and the like. I would also say
very laudable, and if one goes to the
page in the explanatory notes, one sees
that "these provisions will be those
that will be considered vital in order
to give these bodies the system needed
to achieve their objectives". Now, if
one looks at these objects as has been
pointed out by a number of speakers
before me, one wonders whether or not
these objects will come into conflict
with: (1) FAMA, because most of
these objectives are also the objectives
of FAMA; (2) with any other co­
operatives that may be in existence,
and there are lots of co-operatives in
existence up and down the country
with these very objectives. Are we to
assume that, with the passage of this
Bill and with the establishment of the
new farmers' associations up and down
the country, these co-operatives which
perhaps may have been very well run
are to close down in favour of the
Farmers' Associations that are to be
formed? A clarification, on this point
by the Minister of Agriculture and Co­
operatives, I am sure, will be very

5921 1 MARCH 1967 5922

welcome to the people, who are mem­
bers of co-operatives that have already
been formed.

Mr Speaker, Sir, let us look at the
definition of a farmer—it reads:

"Farmer means any person who is engaged
in the production of agricultural or live­
stock produce and whose income is wholly
or substantially derived from such produc­
tion and includes any person who is engaged
in, and whose income is wholly or substan­
tially derived from riverine or estuarine or
marine fishing.".
and I believe there is an amendment
to open the door a little wider, which
means that anyone living in the rural
area can qualify to be a farmer; and
none other than the Member for Kuala
Trengganu Utara has pointed out how
can you mix the fisherman with the
farmer because they have different
problem and that their needs are diffe­
rent, and this is a matter which the
Minister should bear in mind. But
again, Sir, the sinister object of this
Bill is no secret. It is all embarrassing
and anyone living in the rural areas
will come under this definition of
"farmer", the doors of which are now
open a little wider so that, presumably,
when the time comes, they will all toe
the Alliance Party line.

Now, Sir, let us see what I postulate
as regimentation, this toeing of the
party line. If one looks at Section 9 (1)
of the Bill, there is:

"There shall be appointed in respect of
every State a Farmers' Associations Super­
vising Officer who shall be appointed by the
Minister."
Then, again, in Section 28 (1),
"Notwithstanding anything contained
in this Act the Minister may, by special
order in each case and subject to such
conditions, if any, as he may impose,
exempt any Area, State or Federal
Farmers' Association from any of the
requirements of this Act as to registra­
tion."

Now, Mr Speaker, Sir, in one case
we see how much Ministerial inter­
ference there is in the appointment of
a Supervisor, and the other how much
power the Minister has, in order that
he can impose, exempt any Areas, State
or Federal Farmers' Association from
any of the requirements of this Act or

as to registration. One can see now how
much Ministerial, or how much
Governmental, interference there is in
this matter, and if one goes to the
explanatory notes, paragraph 6 reads,

"If the Registrar is of the opinion that it
is in the interest of the farmers generally
in any particular Area or State he may by
order suspend the constitution or rules of the
Area or State Farmers' Association con­
cerned."
Thus, Mr Speaker, Sir, one can see how
much Governmental interference, how
much Ministerial interference, there is
in this Bill. All these Farmers' Associa­
tions now must toe the line, and if they
do not toe the line, there is a Super­
visor to take care of it. Then if you
do not toe the line, the Registrar can
order the suspension of the constitu­
tion of the rules of the Area or State
Farmers' Association concerned.

Now, Mr Speaker, Sir, life in this
country is regimented bad enough. You
have the Internal Security Act to look
after the subversive characters; for the
younger generation you have the
amendment of Internal Security Act
requiring a letter of suitability; yet
in another Act that has been passed in
this House, you require the students in
the University of Malaya receiving
State scholarships not to take part in
politics; and you have restriction placed
on rallies. Further, you have laws where
if the journalists in this country go off
the rails, they are liable to be fined.
Life in this country becomes more and
more complicated, more and more res­
tricted, and today you have the Member
for Kuala Trengganu Utara coming to
tell us that we should have collectivism.

Now, Mr Speaker, Sir, if I had
that word "Collectivism" way back in
1964, when I was a tenderfoot in this
House, no doubt, all those sitting
opposite me would have called me a
Communist and ask the Minister for
Home Affairs to put me in jail. But,
today we have the Member for Kuala
Trengganu Utara saying that he advo­
cates collectivism. Here, I am not
saying that collectivism is bad or is
good; I only say that this is the trend
of the time and that now I suppose
collectivism is part of this "good
Communism" that our Prime Minister

5923 1 MARCH 1967 5924

tells us. Unfortunately, may of the
features of bad Communism also is in
our Constitution, also in the Bills that
from time to time we have to pass in
this House, and I say that the Govern­
ment is making it very much difficult
for law-abiding citizens in this country
to carry on their daily lives.

Now, Mr Speaker, Sir, another aspect
of this Bill is found in page 4, section
112 which reads:

(l)Each of the Area, State and
Federal Farmers' Associations
shall be controlled by a Board
of Directors elected at the
General Meeting of each such
Association once every one
calendar year and for that pur­
pose and subject to the provisions
of this Act or the constitution or
rules of such association the
Board of Directors shall have and
may exercise the powers of such
association.

(2) For the purpose of conducting the
business operations of each of
such associations, the Board of
Directors aforesaid shall appoint
a General Manager, and any
other officers on the recommenda­
tion of the General Manager."

Now, Mr Speaker, Sir, a Farmers
Association should be a purely volun­
tary association and should be done
in one's spare time, so as to bring
about a better co-operative life in the
rural area. Now, we are introducing
this bureaucracy with a vengence. We
have a Board of Directors and now
we have a General Manager and other
officers on the recommendation of the
General Manager. Mr Speaker, Sir,
may we have an assurance from the
Minister that this aspect of the Bill
will be looked into very carefully, so
that it cannot be too top heavy, that
the people who have no experience of
being a Director are not suddenly pitch-
forked to be a Director—and I do
know what sort of Director's fees they
will get—that this bureaucracy will not
mean jobs for the boys for those in
UMNO to the exclusion of those,
who are, perhaps, PAS, or perhaps
who have no party affiliations.

Mr Speaker, Sir, these are the
features of this Bill that I wish to bring
to the attention of the Honourable
Minister, and a clarification by him on
some of the points that I have raised
in this House, I am sure, will be of
interest to the farmers that are
scattered up and down the country.

Mr Speaker, Sir, before I conclude,
may I voice a word of protest against
the way that the Alliance Government
conducts the business of this House. I
have here with me the Order Paper
for Saturday. On Saturday we were
told that we were going to resume the
Development Estimates debate and
after that we would be debating the
Supplementary Supply Bill. Then with­
out a "by your leave" of this House,
they put the Supplementary Supply Bill
right at the bottom and push these
others up. Now, Mr Speaker, Sir, it
makes it very inconvenient for those
of us, who have to earn a living to come
to this House, because we depend on
these Order Papers, and we arrange
our work outside in order to come
here. I am told that in the House of
Commons for a long session of this
sort, the Government states its business
for a whole week, so that Members of
Parliament, who have other vocations to
do may know what is the business that
is coming before the House, and then
they can arrange their affairs such that
they would not miss, and I will be
writing to the Chairman of the Standing
Orders Committee on this matter, that
the Government in a long session of
this nature should declare its business
for a whole week and not chip chop
and change the Order Paper as they
like. None other than the Member for
Bungsar has accused the Minister for
Finance and the Government of the
sharp practice of changing the Order
Paper and bringing the Finance Act
and then getting it through the House
with practically no debate. Thank you.

Tuan Ramli bin Omar (Krian Darat):
Tuan Yang di-Pertua, terlebeh dahulu
dengan sukachita-nya saya menyam-
but baik Rang Undang2 ini kerana ini
merupakan satu lagi langkah Kera-
jaan untok melichinkan lagi segala
kegiatan2 yang berthabit dengan kaum

5925 1 MARCH 1967 5926

tani ia-itu satu gulongan yang terbesar
dalam pendudok2 negara ini. Kaum
peladang kita memang sejak berzaman2

ia-lah satu masaalah yang terbiar ia-itu
satu keadaan yang memang sudah
menjadi tabi'at kapada kaum2 penjajah,
tetapi alhamdulillah dengan merdeka-
nya negara ini dan dengan berkuasa-
nya Parti Perikatan, suatu parti yang
di-dukong oleh ra'ayat marhin dan
mendukong segala inspirasi dan chita2

untok memberikan mereka itu keadaan
yang lebeh baik—untok membolehkan
mereka mengechap hasil kema'amoran
negara ini dengan lebeh berkesan.

Moga2 dengan terator-nya kegiatan2

kaum peladang kita ini maka keadaan
itu akan dapat memberikan sumbangan
yang lebeh berkesan kapada penge-
luar2 dan hasil2 mahsul negara dan
ekonomi seluroh-nya.

Tuan Yang di-Pertua, kita tahu
kaum peladang kita, sa-telah terbiar
sekian lama, mahukan panduan, dide-
kan dan pimpinan. Maka dari segi ini-
lah saya memandangkan Rang Undang2

Persatuan Peladang ini merupakan
satu langkah yang berani dan tegas
oleh Kerajaan untok menolong mereka.
Mungkin ada sa-tengah2 pehak akan
mengatakan bahawa sudah-lah dahulu
sa-patut-nya Rang Undang2 saperti ini
di-majukan.

Pada pendapat saya, Tuan Yang
di-Pertua, salah satu espek yang mus-
tahak tetapi hingga masa ini agak
mengechewakan ia-lah tentang saloran2

bagi kaum peladang memasarkan
hasil2 mahsul tani mereka itu. Kita
tahu Kerajaan memang sudah sedar
akan perkara ini ia-lah sebab-nya
Kerajaan menubohkan FAMA, tetapi
FAMA, sa-panjang yang kita ketahui,
hanya menumpukan usaha-nya di-
dalam sa-tengah2 aspek pemasaran
sahaja ia-itu mengenai hasil2 yang
besar2 saperti padi yang ada dalam
negeri kita, dan belum lagi ada
bayangan bila-kah FAMA akan dapat
mengorakkan langkah-nya meliputi
pemasaran hasil mahsul kampong yang
kechil saperti kelapa, jagong, sayoran2

dan lain2-nya.

FAMA ada-lah satu perojek yang
bertujuan besar dan sudah mesti-nya
mempunyai" kerumitan2-nya sendiri.
Oleh itu meletakkan harapan pada
badan ini patut-lah juga Kerajaan
menjalankan langkah2 lain untok me-
mudahkan pemasaran hasil mahsul
dari luar bandar yang saya katakan
tidak di-pandang sa-bagitu penting
tadi dan sa-makin banyak saloran2 ini
di-adakan sa-makin baik dan sa-makin
mudah-lah bagi penghasil2 yang tinggal
di-luar bandar itu memasarkan penge-
luaran-nya. Salah satu daripada jalan
ini ia-lah menerusi Persatuan Peladang
ini.

Tuan Yang di-Pertua, saya juga
memandang ka-hadapan dan meng-
harapkan Persatuan Peladang ini
dengan perengkat2 yang bertali2 yang
ada di-sebutkan dalam Rang Undang2

ini dapat mengadakan satu chara
pemasaran supaya hasil2 dari luar
bandar itu tidak kechewa di-bolot dan
sentiasa bergantong kapada orang2

tengah. Umpama-nya Persatuan2 Pela­
dang dapat mengadakan perhubongan
bagi menjualkan hasil dari kampong
saperti yang saya sebutkan tadi.
Perhubongan yang saya maksudkan
ini, Tuan Yang di-Pertua, ia-lah
mereka yang benar2 mahu memberikan
nilaian yang sa-imbang dengan titek
peloh kaum peladang yang mengeluar-
kan-nya. Pada masa ini pernah kita
terdengar daripada kaum2 peladang
yang merasa kechewa yang lebeh suka
membuang hasil-nya ka-dalam sungai
daripada menjualkan kapada orang2

tengah yang hendak menjlaikan chili-
nya dengan harga 17 sen sa-kati, ayam-
nya 50 dan 60 sen sa-kati, jagong-nya
$5 sa-guni besar, sedangkan di-pasar
harga-nya berlipat2 kali ganda. Kadang2

pula ada orang tengah ini mengancham
peladang2 saperti tidak hendak mem-
beli barang2 yang di-keluarkan oleh
peladang hingga pernah orang tengah
ini mengeluarkan kata "Itu saya punya
wang, saya tidak mahu barang itu".

Dengan tertuboh-nya FAMA dan
Persatuan Peladang ini maka dapat-
lah kaum peladang yang mengeluar­
kan titek peloh-nya menilaikan atau
menghargakan segala penat lelah-nya.

5927 1 MARCH 1967 5928

Jadi yang kedua, Tuan Yang di-
Pertua, saya fikir kaum peladang ini
dapat di-jadikan oleh Kerajaan saloran
untok memberikan latehan2 peladang
dan pertanian dengan lebeh berkesan
lagi. Kaum peladang sekarang ke-
banyakan-nya kurang mendapat penge­
tahuan dan tunjok ajar berkenaan
dengan kerja2 berladang sa-chara
moden. Maka di-sini-lah dapat Kera­
jaan menunjok ajar tentang hal2

berladang itu.

Di-sini suka saya menguchapkan
tahniah kapada Kerajaan semenjak
beberapa tahun yang lalu telah meng-
hantar kaum2 peladang kita atau pun
yang di-fikirkan berkelayakan ka-
negeri2 luar untok memerhatikan ke-
giatan2 peladang di-negara2 yang telah
lama maju di-dalam perusahaan ber-
ladang-nya. Dengan kembali-nya me-
reka2 itu telah dapat menunjok ajarkan
kapada peladang2 di-luar bandar ten­
tang pengetahuan2 yang di-dapati dan
dapat-lah peladang2 kita di-sini men-
jalankan perusahaan ladang-nya sa-
chara moden sadikit dan hasil yang
baik. Daripada itu saya suka juga
mengeshorkan supaya lebeh ramai lagi
kaum2 peladang di-hantar untok men­
dapat pengetahuan2 yang lebeh lagi
dan negara kita akan dapat hasil yang
lebeh dan ra'ayat akan ma'amor hidup-
nya. Mereka yang telah mendapat
pengetahuan sadikit sa-banyak ini akan
menjadikan model farmer atau chon-
toh tauladan kapada peladang2 yang
lain.

Akhir-nya sa-kali, Tuan Yang di-
Pertua, dan yang paling penting saya
harap Persatuan Peladang ini dapat
di-jadikan oleh Kerajaan sa-bagai
satu alat lagi untok menanamkan dan
menyuborkan konsep atau perasaan
tentang mustahak-nya kaum peladang
dalam masharakat negeri kita. Kita
patut sedar mereka mempunyai ke-
dudokan yang kukoh dan tegoh dalam
negeri yang merdeka ini dan mereka
mesti-lah berusaha dengan bantuan2

dan galakan2 Kerajaan untok menun-
jokkan peranan mereka sa-bagai salah
satu angkatan masharakat yang
terpenting.

Yang penting sa-kali, saya ingin
mendapat jaminan daripada Menteri
yang berkenaan, ia-lah berkenaan
dengan penubohan Persatuan Peladang
ini kelak tidak-lah macham tumboh-
nya chendawan di-sabuah tempat atau
kawasan. Persatuan Peladang ini di-
tubohkan hendak-lah di-hadkan kawa-
san-nya, biar-lah sadikit asalkan
berfaedah dan berkemajuan kapada
peladang dan negeri kita. Kalau ada
Persatuan Peladang yang menyeleweng
atau hidup-nya nyawa2 ikan, lekas-lah
bachakan talkin supaya tidak menyu-
sahkan kita.

Jadi, saya menyokong Rang Undang2

ini dengan kuat-nya, Tuan Yang di-
Pertua, dan di-uchapkan terima kaseh.

Mr Deputy Speaker: Meshuarat ini
di-tanggohkan hingga pukul 4.00
petang ini.

Sitting suspended at LOO p.m.

Sitting resumed at 4.08 p.m.

(Mr Deputy Speaker in the Chair)

THE FARMERS' ASSOCIATION
BILL

Second Reading

Debate resumed.

Tuan Abdul Karim bin Abu (Melaka
Selatan): Tuan Yang di-Pertua, dalam
membahathkan Rang Undang2 Persa­
tuan Peladang, saya bukan-lah menen-
tang tetapi saya suka memberi
pandangan dan pendapat berhubong
dengan Rang Undang2 Persatuan Pe­
ladang yang akan di-luluskan ini.

Tuan Yang di-Pertua muka surat
2—Tujuan2 Persatuan Peladang pada
Fasal 5 ada menyebutkan:

Mengadakan kemudahan2 pemasaran
untok hasil2 ladang dan ternakan.

Mengadakan kemudahan2 pergudangan
dan memperoses.

Mengadakan kemudahan2 tabongan wang
dan kredit untok peladang.

Apa yang saya maksudkan, Tuan
Yang di-Pertua, dalam tujuan
Undang2 Persatuan Peladang ini ada-
lah sudah menjadi Undang2 atau

5929 1 MARCH 1967 5930

Tambahan Peratoran kapada per-
jalanan Sharikat Kerjasama2. Kalau-
lah Persatuan Peladang pula di-beri
kuasa yang sama saya berasa bimbang
bertentangan di-antara dua Jabatan ini
akan berlaku.

Tuan Yang di-Pertua, pada muka 2
ini tujuan yang di-terangkan dalam
Undang2 Persatuan Peladang ini sudah
nyata dan terang. Ada-lah Persa­
tuan Peladang ini di-bawah arahan
Jabatan Pertanian. Saya pernah men-
dengar Yang Berhormat Menteri per­
nah menyuarakan di-minta supaya
pegawai2 kedua2 Jabatan ini hendak-
lah bekerjasama menunjokkan perkara
ini telah mula berlaku perpechahan,
berlawanan, bergeseran antara kedua
Jabatan ini. Saya berasa bimbang,
Tuan Yang di-Pertua, kalau-lah dua
Jabatan yang sangat mustahak kapada
kaum tani dan nelayan serta pendudok
di-luar bandar ini bertentangan yang
rugi bukan-lah pegawai2 tetapi ada-
lah kaum tani juga.

Tuan Yang di-Pertua, saya suka
memberi chontoh kalau-lah sa-sabuah
Persatuan Peladang yang telah meng-
adakan kemudahan2 tabong wang dan
kredit untok peladang. Pegawai mana-
kah yang akan menjaga tabong wang
kredit Persatuan Peladang itu? Ada-
kah Pegawai Pertanian atau pun
Pegawai Sharikat Kerjasama?

Sa-lain daripada itu, Tuan Yang di-
Pertua, harus-lah Menteri menjawab
Pegawai Pertanian-lah yang menga-
wasi kewangan di-Persatuan Peladang
itu. Kalau-lah itu saya berasa Pega­
wai Kerjasama sudah tidak berguna
lagi, kerana kuasa2 kerja-nya telah di-
ambil aleh oleh Pegawai Pertanian.

Tuan Yang di-Pertua, saya berpen-
dapat tugas2 Persatuan Peladang saya
perhatikan di-negeri2 lain ia-itu tujuan
Persatuan Peladang ia-lah:

(i) Technic dan Pertanian,
(ii) Menyusun ranchangan Perta­

nian,
(iii) Menjalankan penyelidekan science

dan pertanian,
(iv) Menjalankan kursus latehan

pertanian,
(v) Menggunakan alat2 jentera bajak

moden,

(vi) Menasihatkan chara2 mengguna­
kan beneh2, baja2 yang baik,

(vii) Chara menambah hasil per­
tanian dan mutu2 pertanian.

Tuan Yang di-Pertua, dengan lahir-
nya Undang2 Persatuan Peladang ini
nyata-lah tugas Jabatan Pertanian dan
Persatuan Peladang telah mengambil
kuasa Jabatan Kemajuan Kerjasama.
Persatuan Peladang tidak mengambil
bahagian yang saya tahu saperti di-
negeri Denmark dan Sweden.

Tuan Yang di-Pertua, pada muka
surat 7—Pendaftaran. Boleh jadi
Pengarah Pertanian akan menjadi
Pendaftar Persatuan Peladang, dia-lah
juga akan menjadi juru odit dalam
kira2 Persatuan Peladang. Saya berasa
bimbang tugas pertanian akan lemah
sa-kali lagi kerana petani2 apabila ber­
laku perkara ini petani2-lah yang akan
rugi kerana Pegawai2 Petanian sebok
dengan kedai2 peladang, Persatuan2

Peladang, barang2 peladang, kira2 pe­
ladang, langsong tidak dapat men­
jalankan tugas pertanian apa yang
saperti saya katakan tadi.

Tuan Yang di-Pertua, Undang2

Persatuan Peladang ini sangat baik.
Saya perchaya Yang Berhormat Men­
teri mengikut chontoh Persatuan Pe­
ladang di-negeri Taiwan. Itu-lah
sebab-nya agak-nya Yang Berhormat
Menteri membuat Undang2 Persatuan
Peladang supaya dapat mengikut
chontoh Persatuan Peladang yang ada
di-Taiwan.

Tuan Yang di-Pertua, saya berpen-
dapat Persatuan Peladang yang ada ini
tidak dapat berjalan maju saperti di-
Taiwan kalau Undang2 Persatuan Pe­
ladang ini di-jalankan sa-bagini baik
kerana berbeza sunggoh kuasa yang
di-dapati oleh Persatuan Peladang di-
Taiwan dengan Persatuan Peladang
yang ada di-Malaysia ini.

Di-Taiwan, Tuan Yang di-Pertua,
sa-tahu saya kalau tidak silap, Kera-
jaan memberi kuasa penoh kapada
Persatuan Peladang menjalankan tugas
sa-olah2 saperti sa-buah Kerajaan
Tempatan. Persatuan Peladang di-sana
berkuasa memungut chukai tali ayer
di-kawasan2 dan membuka bank2 ker­
jasama di-bawah kelolaan Persatuan

5931 1 MARCH 1967 5932

Peladang dan Kerajaan memberi ban­
tuan penoh kapada Persatuan Pela­
dang di-sana walau pun wang dari-
pada Kerajaan Amerika. ini-lah yang
membimbangkan kita, Tuan Yang di-
Pertua, ada-kah Persatuan Peladang
kita nanti dapat bantuan penoh dari­
pada Kerajaan. Bank Kerjasama di-
bawah kelolaan Persatuan Peladang,
chukai taliayer2 dapat di-pungut oleh
Persatuan Peladang. Kalau tidak boleh
di-buat sa-kali lagi, saya berasa bim-
bang satu benchana akan menimpa
kapada kaum2 tani nanti kerana Pe-
gawai2 Pertanian harus tidak dapat
menjalankan tugas-nya yang sa-benar
kerana dia sebok mengelolakan Persa­
tuan Peladang apa yang saya katakan
tadi.

Pada hal kebanyakan ini telah di-
chatitkan di-dalam Tambahan Pera-
toran Sharikat2 Kerjasama yang patut
sharikat kerjasama mengelolakan
hasil-mahsul yang saya sebutkan ini.

Tuan Yang di-Pertua, dengan ada-
nya dua Jabatan di-bawah satu Ke-
menterian, maka Jabatan2 itu pula
telah serupa menjalankan tugas yang
sama saperti sa-orang yang beristeri
dua. Jadi saya berharap pada Yang
Berhormat Menteri hendak-lah memberi
bantuan yang sama, jangan-lah satu
di-sayangi satu di-benchi.

Akhir-nya, Tuan Yang di-Pertua,
saya menyokong keputusan Meshuarat
Agong Bank Agong yang telah mem-
buat rayuan kapada Yang Berhormat
Menteri supaya dapat menimbangkan
tujuan Rang Undang2 yang akan di-
sahkan ini bukan Bank Agong menen-
tang tetapi saya bachakan rayuan dari-
pada Bank Agong ini :

"Bahawa Meshuarat Agong Bank Agong
pada hari ini mengambil persetujuan memohon
kapada Kementerian Pertanian dan Sharikat
Kerjasama menimbangkan sa-mula ran-
changan hendak memberi tugas yang mem-
bolehkan Persatuan Peladang menjalankan
kerja2 yang sedang di-jalankan oleh Sharikat
Kerjasama.".

Ini-lah rayuan bagi pehak ahli2 shari­
kat kerjasama seluroh Malaysia, kerana
kalau bagi pehak Yang Berhormat
Menteri tidak dapat menimbangkan
dengan saksama Undang2 yang ada ini
sudah berma'ana-lah kuasa sharikat
kerjasama, Jabatan Sharikat Kerjasama

itu, apa yang saya perkatakan umpama-
nya pasaran, credit, itu tanggongan
sharikat kerjasama sudah di-beri
kapada Jabatan Pertanian. Jadi saya
tidak-lah hendak memanjangkan ucha-
pan saya berhubong dengan hal ini
kerana Yang Berhormat Menteri telah
pun menerima satu rayuan daripada
pehak Bank Agong supaya dapat
menimbangkan sa-mula, bukan menim­
bangkan untok membatalkan ini—
tidak, tetapi menimbangkan ada per-
kara2 yang telah ada di-dalam Undang2

Sharikat Kerjasama itu, kalau boleh,
di-tarek balek. Ini-lah rayuan saya
supaya dapat kita bagi pehak petani
dan sharikat kerjasama sa-benar2 akan
membela kaum tani dan peladang
dalam negeri ini, yang kaum tani
hendak mendirikan darjah kaum tani,
yang sharikat kerjasama hendak men-
datangkan hasil yang banyak yang
lebeh kapada kaum tani.

Sekian, terima kaseh.

Menteri Pertanian dan Sharikat
Kerjasama (Tuan Haji Mohamed
Ghazali bin Haji Jawi): Tuan Yang di-
Pertua, saya berasa ada-lah mustahak
bagi saya menguchapkan terima kaseh
kapada Ahli2 Yang Berhormat sakalian
yang telah memberi sokongan penoh
sunggoh pun ada sadikit sa-banyak
tegoran terhadap kapada Undang2

Persatuan Peladang yang di-bentangkan
ini.

Ahli Yang Berhormat dari Besut
telah menegor berkenaan dengan lan-
tekan pegawai2 yang akan menguruskan
Persatuan2 Peladang pada perengkat
negeri. Beliau berasa khuatir berke­
naan dengan lantekan itu takut sa-
kira-nya lantekan itu terkena kapada
orang2 yang tidak berkelayakan ter-
utama sa-kali kalau orang2 itu ada
mempunyai kechenderongan terhadap
kapada siasah.

Saya suka-lah memberi jaminan
kapada Ahli Yang Berhormat itu
kebiasaan-nya pegawai2 yang meng­
uruskan hal Persatuan Peladang ini
ada-lah di-lantek daripada pegawai2

Kerajaan yang ada pada hari ini ia-itu
Pegawai Pertanian tiap2 negeri. Kita
tidak akan menambah jawatan2 baharu

5933 I MARCH 1967 5934

untok menguruskan masaalah hal-
ehwal Persatuan Peladang ini tetapi
kita akan menggunakan pegawai2 yang
sedia ada pada hari ini.

Ahli Yang Berhormat itu juga telah
pun berasa khuatir berkenaan dengan
Fasal 26 (1) dan (2) ia-itu fasal
membuat peratoran kata-nya kuasa
di-beri terlalu luas. Maka di-sini saya
suka-lah menerangkan kapada-nya apa
juga peratoran yang di-buat di-bawah
fasal itu ada-lah berasas kapada
Undang2 yang di-luluskan pada hari
ini dan tidak-lah sama sa-kali di-
benarkan atau boleh terkeluar dari-
pada asas Undang2 yang di-buat atau
di-luluskan oleh Dewan ini.

Ahli Yang Berhormat daripada
Jelebu-Jempol telah pun menchadang-
kan supaya Persatuan Peladang ini di-
buka kapada orang2 atau ahli2 yang
bukan menjadi peladang tetapi mem-
punyai kechenderongan untok meno-
long, sama ada memberi nasehat atau
pimpinan kapada peladang2 di-negeri
ini. Pada masa ini saya memikirkan
ada-lah mustahak ia-itu ahli2 Persa­
tuan Peladang ini di-ambil daripada
ra'ayat negeri ini atau pun petani2 dan
peladang2 yang mendapat pendapatan-
nya daripada hasil pertanian. Maka
dengan sebab itu saya akan membawa
satu pindaan pada peringkat Jawatan-
kuasa ia-itu membuangkan perkataan
"kesemua-nya atau sa-bahagian besar-
nya". Ini di-fikirkan mustahak di-
buangkan daripada Undang2 yang ada
pada hari ini dengan sebab ada ter-
dapat di-dalam beberapa kawasan
dalam negeri ini di-mana peladang2

dan pendudok2 yang ada di-tempat itu
yang tidak sa-mata2 bergantong kapada
ladang telah bekerjasama dengan baik-
nya dan bersama2 memimpin Persa­
tuan2 Peladang yang ada di-dalam
negeri ini. Kita dapat mithalkan di-
satu kampong di-mana ada sa-orang
pekedai atau pun di-mana ada sa-orang
pegawai Kerajaan—guru atau sa-
bagai-nya—yang bergantong besar
pendapatan-nya kapada gaji tetapi
mereka ini juga mempunyai tanah dan
membuat ladang di-kawasan itu, ada-
kah patut kita menolakkan sama sa-
kali mereka ini daripada masok
menjadi ahli Persatuan Peladang.

Kalau sa-kira-nya kita bandingkan
pendapatan hasil ladang-nya dengan
gaji yang di-terima-nya sa-bagai sa-
orang guru sudah tentu-lah gaji sa-
bagai sa-orang guru itu akan melebehi
pendapatan hasil daripada bendang-nya
atau pun kebun getah-nya dan sa-
bagai-nya tetapi di-fikirkan pula ada-
kah mustahak atau pun patut orang ini
di-tolak semua sa-kali daripada men­
jadi ahli Persatuan Peladang dan meng-
ambil bahagian dalam Persatuan Pela­
dang. Maka dengan sebab itu-lah saya
telah memikirkan masaalah ini dan
akan membawa pindaan kapada
Undang2 ini. Tetapi kalau sa-kira-nya
pada satu masa akan datang di-fikir­
kan mereka ini akan menjadi jelatang
atau pun merosakkan perjalanan Per­
satuan Peladang dan lain2, maka kita
akan membawa pindaan pada masa
akan datang sa-kira-nya hendak keluar-
kan mereka ini daripada menjadi ahli
Persatuan Peladang atau pemimpin2

Persatuan Peladang.

Ahli Yang Berhormat daripada
Jelebu-Jempol juga telah mengshorkan
supaya latehan di-beri dengan lebeh
luas. Perkara ini telah pun di-jalankan
oleh Jabatan Pertanian dan jabatan2

yang lain di-bawah Kementerian ini
ia-itu memberi latehan yang lebeh luas
daripada segi pertanian, segi ternakan
dan segi perikanan, tambah pula
daripada segi sharikat kerjasama.
Perkara ini ada-lah di-jalankan dari­
pada satu masa ka-satu masa latehan
di-beri di-pusat2 latehan yang ada di-
dalam negeri ini. Bagi tahun ini dan
tahun2 akan datang latehan yang lebeh
luas dan bilangan yang lebeh ramai
akan di-beri kapada peladang2, petani2

dan nelayan2 yang ada di-dalam negeri
ini.

Ahli Yang Berhormat itu juga telah
mengshorkan supaya bantuan daripada
Kerajaan kapada Persatuan2 Peladang
di-beri atau di tambahkan lagi supaya
dapat bergerak lebeh lanchar. Maka
di-sini suka-lah saya menyatakan
dengan ada-nya Persatuan Peladang
ini pehak pejabat2 sama ada, Pertanian,
Haiwan, Perikanan dan lain2 dapat
melancharkan ranchangan2 extention
mereka dan juga ranchangan2 memberi

5935 1 MARCH 1967 5936

pengetahuan kapada petani2 dan pela­
dang2 dan nelayan2 dengan lebeh luas-
nya melalui Persatuan2 Peladang.

Ahli Yang Berhormat daripada Hilir
Perak telah menegor berkenaan dengan
Bab 10 (a) ia-itu kata-nya perkataan
"nasehat atau advice" itu tidak
menchukupi tetapi hendak-lah di-
adakan—di-tukarkan kapada perkataan
lain—"kawalan" atau sa-bagai-nya.
Jadi saya rasa perkara itu ada juga
terkandong di-dalam 10 (c), "inspect
and supervise the activities of Area
Farmers' Associations in the State."
Jadi berma'ana-lah pegawai pengawa-
lan itu dapat memereksa dan menga-
wal segala langkah2 dan perjalanan
Persatuan Peladang yang ada di-dalam
negeri itu.

Ahli Yang Berhormat itu juga telah
bertanya apa-kah ta'rif kawasan.
Dalam masaalah ta'rif kawasan ini
pada masa ini sa-telah saya berunding
dengan pegawai2 yang tertentu kita
akan menubohkan Persatuan2 Peladang
ini kapada peringkat mukim. Kita
tidak berkehendakkan banyak Persa­
tuan Peladang di-tubohkan di-dalam
negeri ini sa-hingga tidak hendak
dapat di-kawal. Tetapi kalau sa-kira-
nya kita menubohkan Persatuan Pela­
dang ini pada peringkat mukim atau
pun dua mukim di-chantumkan di-
jadikan satu Persatuan Peladang, maka
dengan chara yang demikian ini
kawalan kapada Persatuan2 Peladang
itu akan dapat di-adakan dengan lebeh
rapi dan dengan lebeh sempurna. Dan
saya perchaya perjalanan2 Persatuan
Peladang itu juga akan dapat di-
uruskan dengan lebeh baik. Kita telah
mendapat pengalaman daripada pertu-
bohan2 yang ada pada hari ini terutama
sa-kali sharikat kerjasama2—saya
faham benar2—penubohan sharikat
kerjasama yang berchambah dengan
banyak-nya dalam negeri ini dan
dengan mengandongi bilangan ahli
yang sangat kechil 20 orang, 30 orang
atau pun 50 orang tidak dapat men-
jalankan ranchangan2 yang tertentu
dan tidak dapat mengeluarkan wang
yang chukup-nya atau sa-wajar-nya
untok menjalankan ranchangan2 itu.
Maka dengan sebab itu, pehak Kemen-
terian telah memikirkan ia-itu kawasan

yang di-sebutkan ini ia-lah satu Mukim
atau pun sa-kira-nya mustahak dua
persatuan peladang di-dalam sa-buah
Mukim. Kita tidak mendirikan atau
menubohkan banyak Persatuan Pela­
dang di-dalam sa-sabuah Mukim itu.

Tuan Haji Othman bin Abdullah:
Untok penjelasan. Saya minta jaminan
daripada Menteri Yang Berhormat,
ada-kah Pengelola yang akan di-tuboh­
kan itu mempunyai tugas untok
mengawal tumboh-nya Persatuan2 Pela­
dang dengan macham chendawan
tumboh dan ada-kah Menteri Yang
Berhormat boleh memberi jaminan
bahawa Pengelola yang tadi-nya juga
mempunyai tugas memberi kawalan
kapada Pertubohan2 Peladang itu dapat
menentukan mana2 kawasan yang boleh
di-dirikan Persatuan Peladang itu.

Tuan Haji Mohamed Ghazali bin
Haji Jawi: Tuan Yang di-Pertua, per­
kara itu dapat di-kawal dengan sebab
pendaftaran-nya ada-lah di-buat oleh
Pendaftar ia-itu Pengarah Pertanian
sendiri. Jadi kalau sa-kira-nya—kita
akan menentukan chara2 dan tempat2

atau kawasan2 yang perlu di-tubohkan
Persatuan2 Peladang ini dan sa-lain
daripada itu kita chuma menolak
pendaftaran-nya, maka berma'ana-lah
Persatuan Peladang tidak tumboh di-
kawasan2 yang tidak di-ingini.

Ahli Yang Berhormat daripada
Sabak Bernam menchadangkan supaya
pertunjokan2, pameran dan sa-bagai-
nya hendak-lah di-hadkan kapada
Persatuan Peladang. Maka ini saya
suka-lah menyatakan ia-itu badan yang
mengambil daya utama bagi mengada-
kan pertunjokan pameran dan sa-bagai-
nya ini ia-lah terdiri daripada Persatuan
Peladang, Sharikat Kerjasama dan
lain2, tetapi kita tidak pula menolak
mana2 badan lain atau ahli persa-
orangan daripada mengambil bahagian
yang tersebut ini. Ahli Yang Berhormat
itu juga telah menchadangkan supaya
Persatuan Peladang ini memikirkan
masaalah memperoses kelapa dengan
sebab kelapa ada-lah satu jenis
tanaman yang di-punyai oleh sa-
bilangan besar pendudok2 dalam negeri
ini atau peladang2 dalam negeri ini.
Maka saya suka-lah menyatakan di-
sini memperoses kelapa ini juga akan

5937 1 MARCH 1967 5938

menjadi salah satu daripada perkara2

yang akan di-ambil berat oleh Persa­
tuan2 Peladang yang akan di-tubohkan
itu kelak.

Ahli Yang Berhormat daripada
Sabak Bernam juga menchadangkan
supaya di-masokkan ka-dalam Jawatan-
kuasa Persatuan2 Peladang, pegawai2

daripada jabatan2 yang lain. Ini ada-
lah satu pandangan yang baik, tetapi
saya fikir tidak-lah mustahak yang
pegawai2 daripada Jabatan lain itu di-
masokkan ka-dalam menjadi ahli
Jawatan-kuasa tetapi pegawai2 itu akan
memberi nasihat dan pertolongan
kapada Persatuan2 Peladang yang ada
di-seluroh negeri ini.

Saya telah pun memikirkan ia-itu
memutuskan akan menubohkan Jawa­
tan-kuasa2 Penasihat pada peringkat
national dan pada peringkat Negeri
dan boleh jadi juga pada peringkat
daerah. Sunggoh pun Pendaftar Per­
satuan2 Peladang ini ia-lah Pengarah
Pertanian itu sendiri, tetapi satu
Jawatan-kuasa Penasihat yang terdiri
daripada semua Pengarah2 daripada
Jabatan2 yang bersangkut-paut dengan
pergerakan Persatuan Peladang sama
ada daripada Kementerian saya, atau
pun daripada Kementerian yang lain
juga akan di-jadikan ahli Jawatan-
kuasa Penasihat ini dan mereka ini
akan menasihatkan perkara2 yang mesti
di-jalankan, atau patut di-jalankan
oleh Persatuan Peladang bagi memaju-
kan peladang2 dan petani2 dalam
negeri ini. Dengan ada-nya Jawatan-
kuasa Penasihat ini, saya perchaya
segala urusan dan juga langkah2 yang
hendak di-jalankan oleh Kementerian
lain, atau pun Jabatan2 yang lam
dapat di-rundingkan bersama di-dalam
ini dan ini akan dapat menolong
pergerakan Persatuan Peladang yang
ada di-dalam negeri ini. Bagitu juga
pada peringkat Negeri semua Ketua2

Jabatan di-bawah Kementerian saya
akan menjadi Jawatan-kuasa Penasihat
kapada pegawai yang menguruskan
Persatuan Peladang dalam negeri itu
dan segala bantuan dan segala2-nya
dapat di-rundingkan bersama di-dalam
Jawatan-kuasa yang saya sebutkan itu.

Ahli Yang Berhormat daripada
Perlis Utara telah bertanya dapat-kah
Persatuan Peladang menjadi wakil atau
ejen menjual baja dan lain2. Jadi per­
kara ini, sa-bagaimana yang saya telah
sebutkan beberapa kali, ada tempat
Persatuan Peladang boleh menjadi ejen
dan ada tempat Persatuan Peladang
barangkali tidak dapat jadi ejen. Kalau
sa-kira-nya ejen menjual baja dan sa-
bagai-nya itu ada di-tangan sharikat
kerjasama. Saya tidak-lah hendak pula
rebut daripada sharikat kerjasama,
beri pula kapada Persatuan Peladang
dan sa-bagai-nya. Jadi ini akan me-
rosakkan perhubongan yang baik yang
ada di-antara sharikat2 kerjasama dan
Persatuan2 Peladang, tetapi kalau sa-
kira-nya di-tempat itu sharikat kerja­
sama tidak mengambil bahagian men­
jual baja atau pun tidak meliputi
kawasan2 yang tertentu, maka dalam
kawasan itu boleh jadi Persatuan
Peladang akan menjadi wakil bagi
menjual baja dan lain2.

Ahli Yang Berhormat dari Perlis Utara
ada menyebutkan berkenaan dengan
hal mengawal nelayan2 dan pada pagi
ini Ahli dari Kuala Trengganu juga
ada menyebutkan mengapa-kah di-
masokkan nelayan2 di-dalam Persatuan2

Peladang. Maka di-sini saya suka-lah
menerangkan sa-hingga hari ini undang2

bagi menubohkan Persatuan2 Nelayan
belum ada lagi, melainkan nelayan2

boleh menubohkan persatuan2 mereka,
sama ada di-bawah Undang2 Sharikat
Kerjasama atau Undang2 Persatuan2—
Societies Ordinance. Jadi dengan sebab
itu kita memikirkan sangat susah bagi
menguruskan, mengawal nelayan2 ini
sa-kira-nya mereka mengadakan per­
satuan2 mereka yang di-daftarkan di-
bawah Undang2 Persatuan. Maka
dengan sebab itu-lah sa-telah be-
runding dengan Pengarah Perikanan,
nelayan2 ini juga akan di-masokkan
sa-bagai peladang2 dan petani2. Jadi
sa-bagaimana yang saya sebutkan tadi
Persatuan Peladang akan di-tubohkan
pada satu Mukim dan Persatuan
Peladang Mukim itu boleh mengadakan
ranchangan2 mereka. Ranchangan
nelayan, ranchangan hal kelapa, ran­
changan hal itu dan ini di-dalam
Mukim mereka sendiri. Jadi dengan
chara yang demikian saya perchaya

5939 I MARCH 1967 5940

kemuslihatan nelayan2 tidak akan ter-
tinggal dan jika sa-kira-nya pada satu
masa kelak di-fikirkan mustahak di-
adakan satu lagi undang2 untok
mengadakan Persatuan Nelayan, maka
kita akan bawa pula undang2 itu, tetapi
saya ingat kalau banyak langsong
pertubohan, banyak undang2 ini, susah-
lah bagi saya hendak mengawal, biar-
lah saya chuba dahulu dengan nelayan2

di-masokkan di-dalam Persatuan2 Pela­
dang dan di-uruskan menerusi Per­
satuan2 Peladang yang ada. Tambahan
pula, nelayan sunggoh pun kehidupan
mereka bergantong besar kapada ikan,
tetapi mereka juga ada mempunyai
tanah untok berchuchok-tanam dan sa-
bagai-nya, Jadi dengan keadaan ini
dapat-lah kita memberi pertolongan
yang lebeh kapada nelayan2 kita yang
ada di-dalam negeri ini.

Tuan Mohamed Idris bin Matsil:
Tuan Yang di-Pertua, saya minta pen-
jelasan daripada Yang Berhormat Men-
teri—di-dalam Development Estimate
yang baharu di-luluskan malam sa-
malam dalam Kementerian Pertanian
dan Sharikat Kerjasama memang ada
di-peruntokkan bantuan kapada Fisher­
men Association, jadi ma'ana-nya
Kerajaan telah ada memberi bantuan
khas kapada Fishermen Association
tertentu kapada nelayan, jadi kenapa
pula sudah ada itu, hendak di-masok­
kan dalam Persatuan Paladang lagi?

Tuan Haji Mohamed Ghazali bin
Haji Jawi: Tuan Yang di-Pertua,
sunggoh pun nelayan2 di-masokkan
di-bawah Persatuan2 Peladang, tetapi
sa-kira-nya mustahak nelayan2 ini
boleh mengadakan sharikat2 kerjasama
mereka, atau pun dapat mengadakan
persatuan2 mereka di-bawah Undang2

Persatuan yang saya sebutkan tadi.
Sunggoh pun pehak Kementerian tidak
menggalakkan—kita tidak galakkan itu,
kalau sa-kira-nya mustahak nelayan2

yang ada di-tempat yang tertentu, atau
pun menjalankan perusahaan yang ter­
tentu, sama ada pukat tunda, pukat
hanyut, apa pukat sa-kali pun, di-
galakkan supaya menubohkan pula
sharikat kerjasama mereka sendiri.
Walau pun mereka dudok di-dalam
Persatuan Peladang tidak menghalang
mereka menubohkan sharikat kerja­

sama mereka sendiri, kerana ahli2 Per­
satuan Peladang itu chuma dapat
menerima pertolongan atau bantuan
atau apa juga, sa-chara 'umum. Tetapi
kalau sa-kira-nya ada di-antara ahli
Persatuan2 Peladang itu memikirkan
mereka hendak buat sharikat kerja­
sama yang menguruskan perkara2 yang
tertentu, sama ada memperoses getah
mithal-nya, menanam limau atau sa-
bagai-nya, maka mereka ini di-galak-
kan mengadakan sharikat2 kerjasama.
Dan bantuan sa-bagaimana yang ada
tersebut dalam Anggaran Perbelanjaan
Kemajuan itu akan dapat di-salorkan
kapada sharikat2 kerjasama atau per­
tubohan2 yang tertentu ini. Jadi per­
kara itu telah pun berjalan sa-hingga
hari ini dengan baik-nya, dan kita
memberi bantuan kapada nelayan2

dengan, saya rasa, terator dan saya
berasa puas hati dengan keadaan yang
ada pada had ini.

Ahli Yang Berhormat daripada Se-
berang Utara telah menchadangkan
supaya 10 (c) ia-itu berkenaan dengan
memereksa dan mengawal langkahan2

yang di-jalankan oleh areas Farmers
Association di-dalam sa-buah negeri—
beliau meminta tambahkan—di-terus-
kan kapada peringkat Negeri. Jadi
perkara2 ini saya telah pun membawa
pindaan, saya rasa telah pun di-edar-
kan dan akan di-bawa sa-masa dalam
committee stage.

Ahli dari Seberang Utara juga telah
pun menerangkan berkenaan dengan
lantekan di-bawah 12 (1) ia-itu lan-
tekan Directors sa-tahun sa-kali, dan
beliau minta supaya di-lanjutkan ka­
pada beberapa tahun—kata-nya di-
Taiwan, empat tahun. Tetapi Persa­
tuan Peladang telah berjalan di-Taiwan
berpuloh2 tahun, kita di-sini baharu
hendak mula. Kalau sa-kira-nya kita
lantek sa-saorang itu sampai tiga atau
empat tahun, kalau sa-kira-nya kita
dapati yang dia itu bekerja tidak baik,
tidak dapat menjalankan tugas dan sa-
bagai-nya, tidak ada kuasa hendak
menolak-nya. Kalau sa-kira-nya ada
kuasa menolak hendak suspend sa-kali
pun boleh—kuasa Menteri atau kuasa
registrar suspend. Tetapi ini akan
menimbulkan satu keadaan yang tidak
baik. Maka dengan sebab itu, saya

5941 1 MARCH 1967 5942

fikir, ada-lah mustahak bagi per-
mulaan, kita hadkan meshuarat agong
ini sa-tahun sa-kali—lantekan pegawai
ini sa-tahun sa-kali. Kalau sa-kira-nya
dia itu orang baik, menjalankan tugas
dengan ikhlas, dengan betul, tidak ada
sebab yang dia tidak di-lantek sa-
mula. Tetapi kalau sa-kira-nya dia
tidak baik, biar-lah dia keluar. Tetapi
kalau sa-kira-nya kita letakkan dalam
undang2, lantekan dia sa-lama tiga
tahun, ini akan merosakkan. Kalau
mereka ini tidak mengadakan meshua­
rat sa-lama tiga tahun, tidak ada
langkah yang boleh di-buat melainkan
mesti suspendkan undang2 dia atau
pun by-laws dia atau pun peratoran
dia. Jadi ini akan merosakkan keadaan
masharakat di-dalam kawasan itu.
Maka dengan sebab itu-lah di-fikir-
kan, bagi pertama ini, kita memulakan
sa-tahun sa-kali. Dan sa-kira-nya
mastahak, sa-lepas dua tiga tahun
besok, kita tengok perjalanan sudah
baik, kita boleh ubah daripada sa-
tahun sa-kali kapada tiga tahun sa-
kali—saya tidak ada apa2 halangan
pada masa itu.

Ahli Yang Berhormat itu juga telah
menerangkan berkenaan dengan tujuan2

Persatuan Peladang yang sama, kata-
nya, dengan tujuan2 sharikat kerja-
sama, dan harus kedua2-nya gagal
kalau sa-kira-nya tidak betul2 di-
uruskan. Saya juga bersetuju, kalau sa-
kira-nya ta' betul2 di-uruskan kedua2-
nya boleh jadi gagal.

Tetapi kita mesti ingat, hari ini di-
dalam negeri kita ada lebeh daripada
700 buah pertubohan atau Persatuan
Peladang yang di-daftarkan di-bawah
Undang2 Persatuan, dan di-kawal oleh
Pendaftar Persatuan, bukan oleh Ke-
menterian saya, bukan oleh Pengarah
Pertanian. Chuma hari ini, kami sa-
olah2 hidong tidak manchong pipi ter-
sorong2, pergi menguruskan masaalah
persatuan2 peladang. Tetapi mereka ini
bukan-nya dudok di-bawah Kemen-
terian ini, bukan dudok di-bawah
Pejabat Pertanian—mereka ada-lah di-
daftar di-bawah Undang2 Persatuan.
Dan mereka berjalan mengikut
Undang2 Persatuan bukan Undang2

Persatuan Peladang. Dengan sebab
memikirkan keadaan2 ini dan per­
jalanan mereka hari ini—ada sa-

tengah-nya sudah melanggar Undang2,
dengan sebab ada satu dua pula chuba
hendak buat meniaga, tetapi menurut
Undang2 Persatuan tidak boleh me­
niaga—jadi bermacham2 perkara yang
berlaku telah pun menyebabkan ke-
susahan sadikit. Dengan sebab itu-lah
saya memikirkan patut-nya persatuan2

peladang ini di-tubohkan di-bawah
Undang2 Persatuan Peladang sendiri
dan di-kawal, di-jaga oleh Pegawai2

Pertanian dan Pegawai2 yang lain yang
bersangkut-paut dengan peladang2 ini.
Jadi dengan sebab itu saya terpaksa ber-
buat demikian—mengadakan undang2

ini dan menubohkan persatuan2 pela­
dang itu kelak. Dan saya rasa, patut
juga, bagaimana yang di-tegor oleh
Ahli itu, memikirkan masaalah per­
jalanan dua pertubohan ini. Saya telah
pun mengadakan perundingan dengan
Pegawai Pertanian dan Pesurohjaya
Sharikat Kerjasama, saya akan pula
mengadakan perundingan dengan
wakil2 daripada sharikat kerjasama
dan wakil2 persatuan peladang. Jadi
jangan-lah pula ada di-antara mereka
itu yang bergadoh yang akhir-nya dua
anak bergadoh, bapa barangkali kena
lutu semua sa-kali. Jadi dengan sebab
itu saya akan jaga masaalah itu, tetapi
saya suka-lah menerangkan di-sini,
sunggoh pun sharikat2 kerjasama telah
menjalankan peranan2 atau tujuan2

yang ada di-dalam undang2 ini, tetapi
pergerakan sharikat kerjasama tidak-
lah meliputi seluroh negeri ini. Kita
ambil satu kawasan, Krian mithal-
nya—sharikat2 kerjasama ada di-
tubohkan di-sana, tetapi chuma lebeh
kurang 10% membawa kapada 15%
sahaja pendudok yang ada di-Krian—
peladang dan petani yang ada di-
Krian, masok menjadi ahli sharikat
kerjasama. Apa akan jadi kapada 85%
lagi? Mereka ini peladang—mereka
berkehendakkan bantuan, mereka ber-
kehendakkan pemasaran yang baik,
berkehendakkan harga padi yang baik,
hendak itu dan ini yang baik,
tetapi mereka tidak menjadi ahli per­
tubohan mana2 sa-kali pun. Dan saya
rasa, dengan ada-nya persatuan pela­
dang ini dapat-lah persatuan peladang
ini sa-kurang2-nya mengambil sa-
tengah lagi daripada mereka itu,
menguruskan hal mereka itu. Dan saya
akan mengadakan peratoran2 supaya

5943 1 MARCH 1967 5944

kepentingan ahli2 sharikat kerjasama
yang ada pada hari ini tidak terganggu
atau terusek. Kita tidak boleh memikir-
kan masaalah pertubohan, tetapi yang
kita mesti dan harus memikirkan ia-
lah masaalah peladang2 dan petani2

sa-umum-nya. Jadi ini-lah yang akan
di-jalankan menurut undang2 ini.

Ahli Yang Berhormat dari Kuala
Trengganu Utara—telah pun saya
sebut berkenaan dengan tafsiran pela­
dang2—bertanya mengapa-kah chuma
ambil chontoh daripada Taiwan sahaja
tetapi tidak daripada negeri2 yang
lebeh maju, sa-umpama Jepun atau
pun negeri2 di-sa-belah Barat dan lain2

lagi. Jadi saya rasa dukachita-lah
dengan sebab saya belum melawat
negeri2 sa-belah barat, saya tidak tahu
bagaimana keadaan peladang2 atau
petani2 di-sana dan pergerakan kerja­
sama atau pun pertubohan peladang
atau sa-bagai-nya. tetapi saya sudah
melawat Taiwan saya tahu-lah keadaan
di-sana.

Tetapi satu perkara yang kita mesti
ingat kalau sa-kira-nya kita hendak
mengambil chontoh apa yang berlaku
di-Negeri Eropa atau pun negeri2 barat,
mithal-nya, kita tidak boleh, chontoh
itu di-bawa ka-negeri kita, kerana
peladang2 dan petani2 di-negeri barat
tidak ada sa-orang pun yang mem­
punyai tanah sa-luas 1/2 atau 2 ekar.
Bila di-sebutkan peladang di-sana,
peladang itu mempunyai tanah lebeh
daripada lebeh 500 ekar 1,000 ekar,
2,000 ekar ada yang sampai 10,000
ekar. Tetapi petani dan peladang kita
di-sini chuma mempunyai* tanah 2 ekar,
3 ekar sa-tinggi2-nya 6 ekar. Jadi ada-
lah lebeh sesuai kalau kira-nya kira
berhati2 mengambil chontoh daripada
apa yang berlaku di-sekeliling kita.

Di-negeri Taiwan, mithal-nya, sa-
orang petani itu pukul rata mempunyai
tanah tidak lebeh daripada 2 ekar.
Jadi apa yang mereka boleh buat
dengan tanah yang 2 ekar, mereka
boleh menanggong nafkah anak isteri,
boleh menghantar anak sekolah, boleh
itu dan ini, dan boleh mendapat wang
yang chukup untok perbelanjaan, ini-
lah chontoh yang kita mesti ikut dan
kita mesti jalankan dalam negeri kita.

Jadi itu-lah sebab2 saya rasa banyak
daripada chontoh2 yang di-beri, teru-
tama sa-kali wakil dari Seberang Prai
Utara tadi. Saya rasa tidak kurang
empat kali di-sebut perkataan Taiwan,
jadi dia juga ada melawat di-sana dan
mendapat perhatian atau pengalaman
daripada Taiwan dan saya rasa banyak
daripada Ahli2 Dewan ini telah pun
melawat Taiwan sudah tentu-lah
banyak pengalaman pelajaran yang
dapat kapada mereka dan saya harap
itu dapat di-beri chontoh pula kapada
petani2 dan peladang2.

Ahli2 Yang Berhormat dari Batu
telah pun merasa, saya tidak tahu-lah
takut-kah, chuak-kah, berkenaan
dengan ada-nya Persatuan Peladang
dan kata-nya, ini akan menjadi satu
sumber bagi mendapatkan undi2 dalam
Pilehan Raya dan akan menyokong
Perikatan. Jadi saya rasa soal Per­
satuan Peladang ini tidak-lah patut
kita kaitkan dengan Parti. Kita fikirkan
masaalah kepentingan ra'ayat daripada
segi pertanian daripada segi ekonomi,
dan sa-bagai-nya dan kita memikirkan
ada-lah mustahak Persatuan Peladang
ini di-tubohkan. Jadi kalau sa-kira-nya
takut kapada Persatuan Peladang dan
katakan tidak usah tubohkan Persatuan
Peladang atau pun jangan kuat sangat
dan sa-bagai-nya yang rugi, yang rosak,
ia-lah ra'ayat petani dan peladang. Jadi
saya rasa ini tidak-lah menjadi satu
logic kerana sa-bagaimana yang telah
pun di-buktikan oleh Menteri yang sa-
belum daripada saya, sa-belum dari
Enche' Mohamed Khir lagi ia-itu
Enche' Aziz Ishak dia sebut nama
Enche' Aziz Ishak, berharap dan
bergantong kapada sokongan Persatuan
Peladang dan Sharikat Kerjasama
tetapi apa telah jadi, dia kalah dalam
Pilehan Raya. Jadi berma'ana di-sini
bukan kita bergantong kapada Persa­
tuan Peladang, bukan kita bergantong
kapada Sharikat Kerjasama hendak
menang Pilehan Raya, hendak menang
pilehan raya, kita mesti-lah menjalan-
kan dasar Kerajaan kita dengan baik
dan ahli2 yang bertanding itu mesti-lah
di-perchayai oleh ra'ayat. Kalau Parti
baik sa-kali pun, kalau ahli tidak baik,
kalah juga. Jadi dengan sebab itu soal
masaalah Persatuan Peladang ini

5945 1 MARCH 1967 5946

bukan-lah masaalah politik tetapi ada-
lah masaalah meninggikan taraf hidup
ra'ayat yang ada di-luar bandar ter-
utama sa-kali peladang2 dan petani2.

Ahli dari Batu juga telah bertanya,
apa akan jadi co-operatives yang ada
pada hari ini atau pun Sharikat
Kerjasama. Saya berani berkata di-sini
Sharikat Kerjasama yang ada pada
hari ini terutama sa-kali Sharikat2

Bank atau pun Sharikat2 yang men-
jalankan tujuan aneka jurusan ini akan
menjadi lebeh maju pada masa yang
akan datang dengan kerjasama yang
di-dapati daripada Persatuan2 Peladang.
Tetapi Sharikat2 yang pada hari ini
hidup segan mati tidak mahu, boleh
jadi menerima akibah-nya burok. Jadi
saya rasa Ahli2 Sharikat Kerjasama
sendiri tidak akan menangis kalau sa-
kira-nya Sharikat2 yang hari ini men­
jadi yang membawa nama burok
kapada Sharikat Kerjasama itu, tetapi
kapada Sharikat yang mahu maju,
ingin maju, mereka akan lebeh maju
dengan ada-nya kerjasama daripada
Persatuan2 Peladang bagi masa akan
datang.

Ahli Yang Berhormat dari Batu
juga telah pun menyentoh Section 28,
ia-itu berkenaan dengan suspension
Persatuan2 Peladang ini. Kata-nya, ini
ada-lah menjadi Government inter­
ference di-dalam masaalah ini. Saya
terpaksa-lah menolak tudohan ini
kerana bab berkenaan dengan suspen­
sion ini patut di-adakan dan kuasa ini
patut di-beri kapada Pendaftar Persa­
tuan Peladang kerana daripada penga-
laman yang kita dapati yang sudah
daripada segi Sharikat Kerjasama ada
di-antara Sharikat2 Kerjasama mithal-
nya, yang Ahli2 Jawatan-kuasa-nya
telah membekukan segala urusan peng-
laksanaan sharikat itu dan ada di-
antara-nya yang tidak mengadakan
meshuarat 2 tahun atau 3 tahun dan
kapada Sharikat2 yang sa-umpama ini
terpaksa-lah langkahan di-ambil walau
pun terpaksa kita menggantongkan
perjalanan Sharikat itu, menggantong­
kan peratoran2 Sharikat itu dan sa-
bagai-nya. Jadi saya rasa kalau sa-
kira-nya perkara yang sa-umpama ini
berlaku, ini bukan-lah satu langkah
yang di-jalankan oleh Kerajaan yang

tidak bijak atau pun hendak mencham-
pori masaalah Sharikat Kerjasama atau
Persatuan Peladang. Tetapi ia-lah
untok hendak menjaga kepentingan
ahli2 kerana di-mainkan oleh Ahli2

Jawatan-kuasa.

Perhubongan dengan lantekan Direc­
tors dan General Manager di-takuti
kerja2 ini di-beri kapada Ahli2 UMNO,
maka saya suka-lah menyatakan di-
sini Directors ini akan di-beri chuma
barangkali bonus mengikut banyak
pendapatan Persatuan Peladang itu dan
di-putuskan oleh Persatuan Peladang
itu sendiri dan berkenaan dengan
General Manager daripada Ahli UMNO
ini saya tidak-lah dapat hendak men-
jamin yang General Manager itu bukan
datang daripada Ahli UMNO kerana
di-kampong2 di-luar bandar kebanyakan
peladang2 ini ia-lah orang2 UMNO.
Jadi kalau sa-kira-nya sa-orang dari­
pada mereka itu menjadi Manager ini
bukan-lah berma'ana satu favouritism
atau pun satu langkahan yang di-ambil
oleh ketua2 di-atas melantek orang
UMNO tetapi ada-lah hak-nya sendiri
dengan sebab ia-sa-orang peladang dan
mempunyai kelayakan menjadi Pe-
ngurus Agong atau Pengurus Persatuan2

Peladang itu.

Ahli Yang Berhormat dari Batu juga
dalam membahaskan undang2 ini telah
pun membangkitkan satu protest ber­
kenaan dengan Order Paper yang di-
tukar oleh Kerajaan mengikut ke-
hendak Kerajaan. Kata-nya dia ber-
harap supaya Order Paper itu jangan
di-tukar2 supaya dapat-lah beliau
datang mengikut kehendak-nya pula.
Jadi saya rasa, sa-bagai sa-orang Ahli
Dewan ada-lah mustahak dan patut
bagi-nya menghadziri meshuarat Dewan
ini pada ketika Dewan ini bersidang,
tidak-lah chuma datang ketika hendak
berchakap, lepas berchakap dia balek,
kemudian bila hendak datang menye-
rang Kerajaan dia balek sini pula
kemudian dia balek. Jadi ini tidak-lah
memberi faedah yang besar kapada
Dewan ini.

Ahli Yang Berhormat dari Krian
Darat telah pun memberi kepujian.
Kebanyakan-nya, saya rasa kepujian ini
belum-lah dapat saya terima sa-hingga
sa-lepas daripada pelaksanaan-nya dan

5947 1 MARCH 1967 5948

pelaksanaan itu berjaya. Kalau sa-kira-
nya berjaya baharu-lah dapat saya
terima dan kalau tidak berjaya saya
tidak dapat terima pujian ini.

Dan di-atas shor-nya menghantar
peladang melawat keluar negeri ini
akan di-buat daripada satu masa ka-
satu masa dan sa-bagaimana yang saya
sebutkan barangkali bulan hadapan,
bulan April nelayan2 akan di-hantar
untok melawat ka-Taiwan dan ka-
Korea supaya dapat nelayan2 itu
sendiri melihat atau mengambil baha-
gian di-dalam menangkap ikan di-
Taiwan dan Korea itu.

Ahli Yang Berhormat dari Melaka
Selatan telah pun berchakap panjang
berkenaan dengan perhubongan di-
antara Persatuan Peladang dan Shari-
kat Kerjasama sa-bagai Pemangku
Pengurus Apex Bank. Jadi saya meng­
ambil ingat dalam masaalah itu dan
saya akan berunding dengan-nya lebeh
lanjut berhubong dengan perkara ini.

Di-atas satu tudohan sa-kira-nya
Persatuan Peladang ini di-galakkan dan
di-uruskan oleh Pegawai2 Pertanian
yang ada, boleh jadi tugas2 yang ada
kapada Pegawai2 Pertanian pada hari
ini tidak dapat di-jalankan dengan
sempurna dan akan melemahkan tang-
gong-jawab mereka. Maka di-sini saya
suka-lah menegaskan dengan ada-nya
Persatuan Peladang ini ada-lah menjadi
lebeh mudah kapada Pegawai2 Per­
tanian menjalankan urusan2 mereka
dan menunaikan tanggong-jawab
mereka. Kalau sa-kira-nya tidak ada
Persatuan Peladang ini Pegawai2 Per­
tanian tidak dapat menjalankan urusan
mereka bagi memberi pengetahuan
pelajaran dan menjalankan extension
work mereka dengan senang dengan
sebab mereka terpaksa berhubong
dengan tiap2 peladang yang ada di-
kawasan itu. Tetapi dengan ada-nya
Persatuan Peladang ini, ahli2 Persatuan
Peladang dapat di-kumpulkan di-satu
tempat dan mereka dapat menguruskan
dengan lebeh senang.

Jadi dengan sebab itu saya tidak
nampak yang tugas pertanian akan
menjadi lemah dengan sebab ada-nya
Persatuan Peladang itu.

Itu-lah sahaja, Tuan Yang di-Pertua,
yang dapat saya jelaskan. Terima
kaseh.

Question put, and agreed to.

Bill accordingly read a second time
and committed to a Committee of the
whole House.

House immediately resolved itself
into a Committee on the Bill.

Bill considered in Committee.

(Mr Speaker in the Chair)

Fasal 1 di-perentahkan jadi sa-
bahagian daripada Rang Undang2.

Fasal 2—
Tuan Haji Mohamed Ghazali bin

Haji Jawi: Tuan Pengerusi, saya cha-
dangkan pindaan sa-bagaimana yang
di-bentangkan di-atas meja kapada
Fasal 2 (1) dan (2) ia-itu di-bawah
tafsiran "Persatuan Peladang Kawasan"
dan "Peladang":

(1) Dalam ta'arif "Persatuan Pela­
dang Kawasan" masokkan sa-
lepas sahaja perkataan "per-
untokan2 Act ini" perkataan
"atau mana2 peratoran yang di-
buat di-bawah-nya."

(2) Dalam ta'arif "peladang" potong
perkataan "kesemua-nya atau sa-
bahagian besar-nya" di-mana2

jua perkataan itu ada.

Amendment put, and agreed to.

Fasal 2, sa-bagaimana yang telah di-
pinda, di-perentahkan jadi sa-bahagian
daripada Rang Undang2 ini.

Fasal 3—
Tuan Haji Mohamed Ghazali bin

Haji Jawi: Tuan Pengerusi, di-bawah
3 (1) saya menchadangkan pindaan:

3 (1) Masokkan sa-lepas sahaja perkataan
"peruntokan2 Act ini" perkataan "atau mana2
peratoran yang di-buat di-bawah-nya".

Amendment put, and agreed to.

Fasal 3, sa-bagaimana yang telah di-
pinda, di-perentahkan jadi sa-bahagian
daripada Rang Undang2 ini.

Fasal 4 hingga 9 di-perentahkan jadi
sa-bahagian daripada Rang Undang2.

5949 1 MARCH 1967 5950

Fascd 10—
Tuan Haji Mohamed Ghazali bin

Haji Jawi: Tuan Pengerusi, saya men-
chadangkan pindaan saperti berikut:

Dalam perenggan (a) dan (c) masok-
kan sa-lepas sahaja perkataan "Per-
satuan2 Peladang Kawasan" perkataan
"dan Persatuan2 Peladang Negeri".

Amendment put, and agreed to.

Fasal 10, sa-bagaimana yang dU
pinda, di-perentahkan jadi sa-bahagian
daripada Rang Undang2 ini.

Rang Undang2 di-laporkan kapada
Dewan dengan pindaan; di-bachakan
kali ketiga dan di-luluskan.

RANG UNDANG2 ORANG ASLI
(PINDAAN)

Bachaan Kali Yang Kedua

Menteri Tanah dan Galian (Tuan
Haji Abdul-Rahman bin Ya'kub):
Tuan Yang di-Pertua, saya mohon
izin menchadangkan Rang Undang2—
The Aboriginal Peoples (Amendment)
Act, 1967, di-bacha buat kali kedua.

Bagaimana di-huraikan dalam pen-
jelasan yang terkandong dalam Rang
Undang2 itu di-hujong-nya, tujuan
utama Rang Undang2 ini ia-lah untok
mengemukakan beberapa pindaan2

yang perlu supaya menyesuaikan
dengan kehendak Perlembagaan Per­
sekutuan ia-itu bahawa perkara hal
ehwal orang asli kita supaya di-masok-
kan dalam senarai tanggong-jawab
Kerajaan Persekutuan.

Pindaan2 yang di-kemukakan itu
tidak ada menimbulkan dasar2 baru
bahkan hanya menukar aleh kuasa dan
tugas2 yang di-pegang oleh Kerajaan
Negeri pada Menteri dan Pegawai2

Persekutuan yang berkenaan. Tuan
Yang di-Pertua, saya mohon men­
chadangkan.

Dr Lim Swee Aun: Tuan Yang di-
Pertua, saya menyokong.

Wan Abdul Kadir bin Ismail
(Kuala Trengganu Utara): Tuan Yang
di-Pertua, saya bangun menyokong
Rang Undang2 Orang2 Asli (Pindaan)
ini kerana dalam Rang Undang2 ini

telah di-bawa perubahan2 yang baik
bagi pentadbiran orang2 asli.

Tuan Yang di-Pertua, orang2 asli
ada-lah suatu bahagian daripada pen-
dudok asal negeri ini yang oleh kerana
kebetulan suasana2 yang mengelilingi-
nya menjadikan mereka dudok dalam
keadaan mundor dan dalam keadaan
yang jauh terkebelakang daripada
gulongan2 lain dalam masharakat ini.
Dalam Rang Undang2 yang ada seka-
rang, maka sa-orang pegawai yang di-
beri nama sekarang Pesurohjaya
Orang2 Asli, ada-lah bertangeong-
jawab penoh tentang pentadbiran
kebajikan dan usaha2 kemajuan orang2

asli ini.

Menjadi suatu chita2 bersama bagi
kita sakalian, Tuan Yang di-Pertua,
untok membawa masharakat orang2

asli yang berjumlah 50 ribu orang lebeh
ini lebeh chepat memasok dan inter-
grate dalam masharakat kita dengan
sa-berapa kadar usaha yang dapat kita
lakukan. Rang Undang2 ini pada satu
bahagian-nya ada-lah memenohi chita2

ini. Chuma, Tuan Yang di-Pertua, bagi
menjalankan usaha2 mentadbirkan hal
ehwal orang2 asli membawakan ke­
bajikan yans banyak kapada mereka
dan memajukan mereka dengan chepat.

Pada hemat saya ada beberapa segi
lagi yang harus di-timbangkan bersama.
Sa-lama ini tanggongan hal ini yang
di-pegang oleh pegawai bernama
Perlindong Orang2 Asli sekarang ini
bernama Pesurohjaya Orang Asli. Ada-
lah boleh di-katakan sunggoh pun maju
tetapi agak perlahan sadikit. Saya telah
berchakap sadikit dalam peruntokan
Kementerian Tanah dan Galian ten-
tang orang2 asli dan saya suka meng-
ulangi di-sini bahawa ada lebeh baik
bagi muslihat intergrasi orang2 asli ini
supaya di-jalankan atau di-tubohkan
sa-buah jawatan-kuasa yang terdiri di-
dalam-nya orang2 asli sendiri yang
telah ada pengalaman yang banyak
yang boleh di-beri sumbangan kapada
kebajikan orang asli dan orang2 bumi-
putera yang lain dan juga pegawai2

yang berkenaan dengan usaha kebaji­
kan dan kemajuan orang asli, Pega­
wai2 Kesihatan, Kebajikan Masharakat

5951 1 MARCH 1967 5952

dan lain2 supaya dapat di-koodinasi-
kan, di-selaraskan dan di-fikirkan
chara2 yang lebeh kemas bagi men-
jalankan usaha2 memajukan orang
asli dan membawa kebajikan kapada
mereka.

Saya rasa Jawatan-kuasa Penasihat
ini jikalau di-tubohkan akan banyak
menolong kejayaan orang2 asli ini dan
Pejabat yang mentadbirkan orang2

asli. Biar-lah kita jalankan, lanchar-
kan usaha untok lebeh lekas memaju­
kan orang2 asli ini saperti chara kita
melancharkan usaha Pembangunan
Luar Bandar. Usaha yang di-lanchar-
kan dengan kemas dan dengan chepat
kerana nasib orang2 asli tidak boleh
menunggu lebeh lama lagi dengan
keadaan yang demikian mundor-nya.
Kalau lama usaha melancharkan Pem­
bangunan Luar Bandar kita ada
jawatan-kuasa perengkat Negeri jawa­
tan-kuasa perengkat Daerah untok
memajukan dan menselaraskan segala
ranchangan2 yang hendak di-jalankan
maka sangat baik-lah bagi kebajikan
orang asli ini di-tubohkan sa-buah
jawatan-kuasa yang kalau pun tidak
mempunyai kuasa perlaksanaan tetapi
mempunyai kuasa menasihatkan Pesu-
rohjaya orang2 asli ini. Jadi dengan
demikian maka banyak barangkali
usaha2 yang tidak ternampak atau
kurang ternampak oleh pegawai2 yang
berkenaan dengan orang2 asli ini di-
bawa kapada perhatian pegawai2 itu
dan di-jalankan dengan segera dan
dengan chepat. Saya merayu-lah pada
Yang Berhormat Menteri supaya
menimbangkan perkara ini dengan
penoh kesunggohan supaya dapat-lah
di-chapai tujuan yang baik ini.

Satu perkara, Tuan Yang di-Pertua,
yang saya rasa patut di-jalankan ia-lah
dalam sa-barang usaha yang kita
jalankan sekarang patut kita tahu
bahawa ada satu jenis kebudayaan lagi
di-negeri kita ini ia-itu kebudayaan
orang asli. Dalam usaha kita memu-
pok kebudayaan di-negara kita ini saya
harap perhatian juga di-tumpukan
kapada segi2 kebudayaan orang2 asli
ini. Dan dalam sa-barang pertunjokan
kebudayaan kita. kita chuma mem-
perkenalkan sadikit kebudayaan dari-
pada kebudayaan orang asli ini ka­
pada orang ramai, kapada ra'ayat.

Jikalau orang2 negeri lain atau di-
Australia atau di-New Zealand ber-
megah2 dengan kebudayaan orang2

asli mereka, orang2 Maori, yang di-
bawa-nya pertunjokan ka-merata2 tem-
pat, kita juga boleh menunjokkan segi2

kebudayaan orang2 asli ini dan men-
jadikan suatu achara dalam sa-barang
pertunjokan kebudayaan negeri yang di-
jalankan sekarang. Kita kata negara
kita negara yang mempunyai berbagai
bangsa dan pelbagai kebudayaan, maka
jangan-lah kita tinggalkan kebudayaan
orang2 asli ini. Kita pupok dan kita
chari usaha memajukan-nya dan me-
ngembangkan-nya hendak mengintegra-
sikan dan juga ka-dalam segi2 yang lain2

sa-hingga ternampak-lah yang kita ini
pendudok negeri ini tidak lupa kapada
bumiputera kita yang asli di-negeri ini
dan kebudayaan2 mereka dengan
tarian2 mereka.

Sa-panjang ini terlalu sadikit ke­
budayaan orang2 asli ini di-bawa
kapada muka umum. Saya ingat
barangkali sa-kali di-adakan pertun­
jokan pertukangan atau pun membuat
patong orang asli pertunjokan sa-kaJi
di-Balai Seni Lukis Negara, itu
sa-kali. Perkara yang sa-bagai itu
dan jenis tarian2 mereka itu patut-
lah di-beri galakan, patut di-jadikan
sa-bahagian daripada kebudayaan yang
ada di-Malaysia ini. Pada masa
ini kita menunjokkan berbagai2 ke­
budayaan: kebudayaan India ada
di-tunjokkan, kebudayaan China pun
ada di-tunjokkan, kebudayaan saudara2

kita di-Malaysia Timor pun ada;
kebudayaan kita di-tanah besar
Malaysia ini, Tanah Melayu ini sendiri
daripada orang asli ini, kita tinggal­
kan. Saya rasa ini patut-lah di-beri per­
hatian supaya tidak-lah tertinggal
bagitu sahaja, kerana ada perkara2

yang boleh memberi sumbangan yang
baik kapada perkembangan kebuda­
yaan di-negara kita ini.

Tuan Yang di-Pertua, suatu segi
untok memajukan orang asli ini dan
memperchepatkan kemajuan ia-lah
saya rasa dan saya suka menchadang-
kan dengan di-adakan sama ada dari­
pada Kerajaan Pusat atau Kerajaan2

Negeri di-mana ada orang asli itu
berada, biasiswa yang di-adakan pada

5953 1 MARCH 1967 5954

tiap2 tahun itu di-khaskan kapada
orang2 asli ini. Di-Pahang, di-Johor
umpama-nya, atau di-Selangor di-mana
ada banyak orang asli yang telah ber-
sekolah—sekolah rendah, sekolah
menengah—yang telah lulus sekolah
menengah, yang telah lulus H.S.C. pun
ada dan pada masa yang akhir2 ini
telah kita dapat membacha berita2

bagaimana gadis2 dan anak2 muda orang
asli ini telah mendapat juga tempat2

yang baik hatta di-dalam pentadbiran
Jabatan Orang Asli sendiri dengan ke-
bolehan dan ketabahan mereka itu
sendiri. Maka barangkali ada baik-nya
jika di-chari usaha supaya menunjok-
kan yang kita suka menggalakkan
kemajuan yang lebeh chepat kapada
orang asli ini di-peruntokan daripada
Biasiswa Negeri atau Biasiswa Per-
sekutuan, dua tiga biasiswa untok anak2

orang asli. Maka kita galakkan mereka
itu, kita berikan galakan, suroh mereka
belajar bersunggoh2 dengan kita meng-
adakan bahawa ada bedza khusus
untok kamu anak2 orang asli dan ber-
lumba2-lah kamu menchapai akan
peluang2, kesempatan2, yang di-sedia-
kan untok anak2 orang asli itu. Ini
berapa segi yang saya rasa, Tuan Yang
di-Pertua, perkara yang patut kita tim-
bangkan sekarang ini dalam kita
menimbangkan soal2 orang asli dan
kemajuan orang asli.

Sa-lain daripada itu barangkali per­
kara yang sangat di-deritai oleh orang
asli ini ia-lah barangkali dari segi ke-
sihatan. Saya tidak tahu sa-takat mana
sekarang ini penyiasatan telah di-laku-
kan tentang kesihatan orang2 asli ini
dan apa-kah dia penyakit2 berat yang
di-alami oleh orang2 asli ini dan apa
usaha2 yang sa-benar-nya yang telah
di-jalankan bagi mengatasi penyakit2

berat yang ada di-kalangan orang2 asli
ini.

Suatu chara yang saya rasa patut di-
jalankan sekarang ini ia-lah untok men-
jinakkan orang2 asli dengan masharakat
umum, masharakat kita, masharakat
biasa kita sekarang, usaha yang di-
jalankan ia-lah untok menghilangkan
dengan chara bagaimana dapat kita
buat rasa liar, ada-kah ini dapat di-
jalankan dengan chara menggunakan
psychological warfare atau perang

psychology menjalankan chara2 kursus
psychology atau chara bagaimana
yang baik menjinakkan mereka itu
dengan masharakat umum, dan ini
dengan demikian membuka jalan bagi
mereka itu chepat menchapai integrasi
dengan masharakat umum. Usaha2 ini
harus di-tinjaukan dari sa-masa ka-
samasa dan penyelidekan2 harus di-
jalankan dari segi ini—segi bagaimana
hendak menjinakkan jiwa mereka itu
dan perasaan mereka itu dengan
masharakat umum.

Jadi dengan ada-nya Rang Undang2

ini, dengan ada-nya usaha2 yang di-
chadangkan tadi dan usaha2 lain lagi
yang dapat di-fikirkan oleh Kementerian
ini dan oleh Jabatan Orang Asli maka
saya perchaya-lah kita dapat menchapai
pada satu perangkat di-mana kita boleh
mendapat menghantar sa-orang Duta
kita di-masa hadapan terdiri daripada
orang asli sa-bagai mana New Zealand
pernah menghantar sa-orang Duta be-
berapa tahun yang lepas ka-mari
menjadi Duta New Zealand terdiri dari­
pada orang asli New Zealand. Jadi kita
hendak perengkat ini kita chapai dengan
usaha2 di-jalankan di-bawah Ke­
menterian ini dan di-bawah Jabatan
Orang Asli dan ini ada-lah chita2 kita
bersama kerana kita tidak mahu lagi
melihat satu bahagian yang demikian
berharga dalam sejarah kita hidup
dalam keadaan yang mundor. Sekian,
Tuan Yang di-Pertua, terima kaseh.

Tuan Haji Mohamed Yusof bin
Mahmud (Temerloh): Tuan Yang di-
Pertua, saya berasa sunggoh besar hati
kerana Rang Undang2 yang ada di-
hadapan kita ini, pada fikiran saya, satu
Rang Undang2 yang sangat menasabah
dan sesuai pada masa ini.

Berkenaan dengan orang asli ini, saya
perchaya Kerajaan kita telah chukup
masak mengetahui' segala2-nya ber-
sangkut-paut dengan hal2 orang asli ini,
kerana Bahagian Orang Asli ini bukan
sahaja masa telah kita merdeka bahkan
sa-belum kita merdeka pun Bahagian
Orang Asli ini memang khas di-tadbir-
kan oleh Kerajaan. Jadi dengan peng-
alaman itu saya perchaya-lah timbul-
nya fikiran Kerajaan mengadakan Rang
Undang2 yang saperti di-adakan di-
hadapan kita ini.

5955 1 MARCH 1967 5956

Pada pendapat saya, sunggoh pun
Rang Undang2 ini boleh di-perbaiki lagi
keadaan2 yang di-hadapi oleh kita ter-
hadap orang asli ini, tetapi saya ber-
harap dan saya perchaya tujuan yang
besar-nya chara2 hendak membaiki
keadaan orang asli ini ia-lah hasrat kita
sendiri, hasrat Kerajaan kita sendiri,
betul2 berkehendakkan mereka2 ini
sejajar dengan bangsa2 kita yang telah
bijak, pandai dan maju. Maka dengan
usaha ini-lah yang saya menitek berat-
kan, yang pertama ia-lah pelajaran,
Tuan Yang di-Pertua. Sunggoh pun
pada masa ini kita tengok, saya
bandingkan, di-kawasan saya banyak-
lah sekolah2 rendah yang telah di-
adakan tetapi maseh lagi kita kebelaka-
ngan kerana di-dalam sekolah2 ini
chuma bangunan2 sahaja yang ada
tetapi buku2 dan guru2 sangat kurang.
Jadi saya rasa ini-lah kita menitek
beratkan dalam pelajaran.

Keadaan otak kanak2 orang asli ini—
saya telah melawat tiga empat sekolah
yang ada di-dalam kawasan saya dan
saya dapati mereka ini sejajar dengan
orang kita yang telah maju. Saya per-
hatikan daripada tulisan-nya, daripada
chara berfikir-nya, bila saya menyoal
murid2 itu maka mereka itu boleh dapat
maju. Jadi sa-lama ini, saya tidak tahu-
lah, ada-kah sebab salah pimpinan ia-
itu saya berpendapat tentu-lah pimpi­
nan itu mahukan kapada pimpinan
yang baik daripada orang yang
mengerti dan mahu memajukan dan
saya perchaya tidak lain tidak bukan
hendak-lah pimpinan itu betul2 dari
orang asli sendiri yang ada pelajaran,
kerana tentu-lah orang ini sendiri yang
dapat memajukan mereka itu.

Pada masa yang lampau, saya per-
hatikan puchok pemimpin dalam
Jabatan ini terdiri daripada orang2 yang
bukan anak negeri ini. Jadi rasa saya
itu-lah dengan ada-nya Undang2 ini
saya berharap pemimpin ini dapat kita
adakan pemimpin yang jujor, kalau
boleh, daripada orang asli juga sebab
saya perchaya ada juga orang asli dari­
pada Perak yang lulus pelajaran tinggi
dan ada sa-orang di-tempat saya yang
lulus School Certificate yang ada di-
kawasan saya itu. Kalau mereka2 ini
dapat di-pimpin menjadi pemimpin

mereka itu ada-lah sangat baik. Ada
sa-orang di-tempat saya pada masa ini
yang di-beri jawatan sa-bagai pelayan
dalam perubatan sahaja. Saya fikir tidak
sesuai yang orang itu ada pelajaran
Inggeris dan berchakap sangat faseh
dalam bahasa Inggeris tetapi saya
tengok jawatan yang di-berikan itu
tidak-lah menasabah.

Jadi saya harap dapat di-selideki
mengapa menjadi bagitu, ada-kah
puchok pemimpin yang di-atas itu
memikirkan jika orang ini sudah naik
ka-atas barangkali mereka tidak lagi
ada peluang hendak menjadi ketua di-
tempat itu atau memerentah mereka2

ini. Jadi sa-orang yang saya terjumpa
di-tempat saya, rasa saya, ini-lah patut
dapat pimpinan yang baik lagi.

Yang kedua, berkenaan dengan hal
taraf hidup, ini pun satu juga yang
sangat besar. Orang asli ini memang
rajin bekerja, rajin menchari peng-
hidupan tetapi malang-nya puchok
pemimpin-nya tidak mengarahkan, tidak
menolong mereka2 ini supaya bahan2

yang mereka dapat di-jualkan mendapat
pasaran yang baik. Saya tahu di-
kawasan saya pada musim durian
umpama-nya, mereka menjualkan
buah durian mereka itu dengan
harga 20 sen tetapi harga durian2

di-pasar sampai satu ringgit. Patut-
lah pegawai2 yang ada di-dalam ini
memandang berat dalam perkara ini
supaya mereka itu dapat di-pimpin
mendapat pendapatan yang baik. Kalau
mereka sudah ada ekonomi yang tinggi
maka kesihatan-nya akan di-perbaiki,
pakaian akan dapat baik, keadaan
rumah-nya pun akan dapat baik,
mereka itu ada berhasrat, mahu, tetapi
kurang pimpinan. Saya tahu sebab saya
rapat dengan mereka, selalu mereka itu
meminta pada saya ranchangan luar
bandar, meminta balai raya, meminta
kerbau, meminta taliayer—ini-lah per­
kara yang saya perchaya mereka ini
boleh kita pimpin.

Lagi satu, Tuan Yang di-Pertua.
pembangunan bagi mereka2 (Pem-
bangunan Luar Bandar) ia-lah tidak—
yang telah sudah saya perhatikan—
ada-lah tidak bersama2 dengan rancha­
ngan2 luar bandar yang kita jalankan—
mereka itu di-asingkan betul2. Bila

5957 1 MARCH 1967 5958

perkara ini di-timbulkan di-dalam
meshuarat luar bandar, kata mereka,
"Mereka ada Bahagian Orang Asli, ini
ada khas untok pembangunan luar
bandar dia". Jadi ini rasa saya tidak
akan pesat perjalanan, terutama sa-kali
chara2 pemimpin yang telah di-jalankan.

Jadi satu lagi ada juga tempat2 orang
asli kita ini telah di-tolak ka-tepi oleh
sebab keadaan tempat itu, keadaan
bagaimana saya katakan, macham
negeri Pahang, banyak hutan2-nya yang
telah di-beri kapada pemborong2 yang
mengeluarkan kayu2. Maka di-situ pen­
dapatan kehidupan mereka itu pun
hapus dan ini juga tidak di-ambil berat
oleh pejabat ini bagaimana hendak
mengatasi hasil pendapatan yang telah
musnah oleh sebab perusahaan2 kayu
yang timbul ia-itu saperti menchari
damar, menchari rotan, menchari
minyak yang ada di dalam hutan hasil
yang baik, mereka terlantar tidak ada
pendapatan. Jadi ini rasa saya jika kita
berusaha, pejabat ini betul2 mendapat
satu ketua yang baik dan jika sa-bagai-
mana chadangan Ahli Yang Berhormat
daripada Trengganu Utara tadi supaya
Jabatan ini di-uruskan oleh satu
Jawatan-kuasa yang terdiri daripada
orang yang betul mahu memajukan
mereka ini, saya rasa tidak timbul
perkara2 yang saya telah timbulkan tadi.
Ini dua, tiga, empat, perkara yang saya
dapat bentangkan kapada Dewan hari
ini dan bersama2 dengan Undang2 ini
saya harap dapat perhatian yang sa-
wajar-nya daripada Kementerian kita.

Sa-lain daripada itu, saya perhatikan
orang2 asli di-tempat kita ini dalam
hal masharakat kita, ada perasaan dari­
pada pegawai2 yang memandang
mereka ini satu bahagian yang rendah,
satu bahagian yang perasaan mereka
itu rendah. Jadi dengan perasaan yang
mereka itu berasa yang mereka itu
rendah dan oleh dari pentadbiran
keadaan sa-macham itu boleh menye-
babkan mereka lagi jauh daripada kita,
orang Melayu atau orang China atau
orang lain yang maju dan perasaan
inferiority complex, perasaan ini-lah
kita hapuskan—mesti kita hapuskan
pada mereka2 ini, dengan chara
pemimpin kita. Pemimpin2 yang ber-
tanggong-jawab dalam jabatan2, sebab

selalu bila ada perjumpaan, kita
tengok-lah memang di-asingkan, ini
orang asli, ini orang lain, ini kita tidak
mahu pada masa ini. Kita mahu dia
masok bergaul dengan kita, masok
champor dengan kita.

Jadi ini berkehendakkan puchok
pemimpin yang baik, puchok pe­
mimpin yang juror, Tuan Yang di-
Pertua. Jadi sunggoh pun bagitu
bukan-lah di-katakan sa-lama ini kita
tidak ada memberi kemajuan—tidak;
tetapi kemajuan itu tidak pesat tidak
berkejar, tidak sa-laras yang patut
mengikut keadaan kita sa-telah kita
merdeka ini.

Sa-bagaimana uchapan saya juga
dalam uchapan dasar, saya mengata-
kan kita sudah 10 tahun merdeka,
kalau kira-nya budak2 daripada darjah
satu sampai 10 tahun sekarang sudah
ada orang2 asli kita yang ada dalam
University, sebab saya kata tadi budak2

ini bukan-nya kurang otak-nya, saya
tengok sendiri, maka saya salahkan
kapada puchok pemimpin kita. Kita
bagi wang, kita adakan sekolah, kita
adakan hostel dan sa-bagai-nya. Di-
tempat saya banyak hostel2 yang di-
adakan, tetapi itu-lah perkara yang tiga
empat saperti saya cheritakan tadi,
kalau kita tidak beri semangat, subor-
kan mereka supaya mereka berasa
mereka itu sa-orang masharakat ra'ayat
Malaysia ini juga. Maka sa-lagi itu-lah
keadaan kita, tidak dapat kita hendak
baiki.

Jadi saya harap-lah tegoran2 yang
telah kita dengar dapat di-pertimbang-
kan oleh Kerajaan dan saya perchaya
kita akan dapat membaiki keadaan
mereka2 ini dan mereka ini akan men-
jadi satu masharakat ingin sa-taraf
dengan kita ra'ayat negeri ini. Terima
kaseh.

Mr Deputy Speaker: Meshuarat ini
di-tanggohkan sa-lama 15 minit.

Sitting suspended at 5.30 p.m.

Sitting resumed at 5.45 p.m.

(Mr Deputy Speaker in the Chair)

Debate resumed.

Tuan Haji Abdul-Rahman bin
Ya'kub: Tuan Yang di-Pertua, saya

5959 1 MARCH 1967 5960

sangat bersukachita mendapat panda-
ngan dan nasehat2 daripada Ahli2 Yang
Berhormat mengenai Rang Undang2

ini.

Berhubong dengan chadangan supaya
satu jawatan-kuasa penasehat terdiri
daripada orang2 asli dan yang lain2

supaya di-tubohkan untok membantu
Pesurohjaya dalam usaha-nya mentad-
birkan jabatan yang berkenaan ini, saya
rasa sistem yang sekarang ini sangat2

memberi puas hati saya dan pegawai2

yang lain yang bertugas. kebanyakan-
nya saya rasa, memberi segala2-nya
yang mereka boleh beri kapada orang
asli di-dalam negeri kita di-sini. Tiap2

bulan saya mendapat laporan daripada
pegawai2 ini sa-lain daripada meshu-
arat yang di-adakan daripada satu
masa ka-satu masa dan daripada
laporan ini saya dapat ketahui, bahawa
semua-nya pegawai2 dalam jabatan ini
menjalankan tugas-nya tidak pandang
kapada masa dan lain2-nya.

Satu daripada tauladan yang baik
yang di-buat oleh mereka ini ia-lah
statistics yang saya terima dalam
minggu yang lalu tadi, mithal-nya
dalam target 1961 kapada 1965, mereka
berchadang hendak membuat tujoh
administratives posts—itu di-selesaikan
mereka dalam tempoh yang tersebut.
Rumah untok guru2, ada satu cha­
dangan untok membuat 23 buah dalam
tahun 1961 hingga tahun 1965, mereka
dapat menyiapkan 17 buah oleh kerana
tugas yang lain lagi ada; kemudian,
rumah2 untok pegawai2, target-nya ada
36 buah tetapi telah di-siapkan 23
buah. Tetapi sekolah, mithal-nya,
dalam tahun 1961 hingga 1964, 37
telah di-siapkan, dan hingga kapada
hujong tahun 1966 ini semua sekolah2

yang telah di-siapkan ia-lah 73 buah,
dan 30 buah daripada ini ada-lah
sekarang di-tadbirkan dan di-serahkan
balek kapada Kementerian Pelajaran.

Satu lagi, scheme menanam getah di-
kalangan orang asli, mithal-nya, ran­
changan untok tahun 1961 hingga
1965—164 dan yang telah di-siapkan
dalam tahun 1961 sampai 1964, ia-lah
164 juga. Jadi daripada laporan2 yang
telah saya terima daripada lawatan2

saya kapada beberapa negeri, ka-

kampong orang2 asli, saya sangat2-lah
puas hati dengan tugas2 yang telah di-
jalankan oleh mereka ini. Dan dengan
hal yang demikian saya rasa tidak-lah
penting di-tingkat ini untok menuboh-
kan satu jawatan-kuasa saperti yang
telah di-chadangkan oleh Ahli Yang
Berhormat daripada Kuala Trengganu
Utara tadi.

Ranchangan2 atau policy2, yang di-
buat oleh Kerajaan mengenai pertad-
biran orang2 asli ada-lah terlebeh awal
di-binchangkan dengan pehak D.C.T.C.
dan di-persetujui oleh Cabinet. Apa
Cabinet telah menyetujui'-nya, maka
terpulang-lah kapada pegawai itu untok
melaksanakan segala ranchangan2

pembangunan untok orang asli ini.

Memang benar di-beberapa tempat
ada ranchangan orang2 asli ini sangat2

berasing daripada kampong2 yang lain.
Satu daripada sebab-nya yang besar,
Tuan Yang di-Pertua, ia-lah kita
sangat2 susah hendak mendapat tanah
dekat2 kampong, mithal-nya, kampong
orang2 Melayu atau pun dekat bandar.
Di-samping itu juga akan mendapat
satu kawasan lagi yang berdekatan
dengan rumah supaya mereka ini dapat
berchuchok tanam. Dan juga mereka
ini rasa satu kesulitan yang telah di-
hadapi oleh Jabatan ini ia-lah jikalau
pindahan itu jauh daripada tempat
yang biasa, maka kadang2 di-dapati
orang asli sendiri tidak bagitu senang
hati hendak pergi ka-tempat yang
baharu itu. Mithal-nya, di-satu tempat
di-Negeri Sembilan di-Ayer Baning itu
dekat dengan kebun getah yang lain,
dekat dengan kampong; jadi perhu-
bongan di-antara mereka ini dengan
pendudok kampong itu sangat2 rapat
dan mereka hidup sa-bagai kampong
sendiri juga di-tempat itu. Jadi policy
kita dengan sa-berapa boleh saya ber-
setuju dengan chadangan Ahli Yang
Berhormat daripada Temerloh dengan
sa-berapa boleh biar-lah mereka ini
hidup bersama2 dengan ra'ayat lain di-
dalam negeri ini. Bila kita mengadakan
satu kampong yang baharu, ranchangan
yang baharu, untok ada-nya orang asli
ini ada rumah-nya dan tanah untok
berchuchok tanam yang jauh daripada
kampong2 lain bukan-lah tujuan kita
kerana untok mengasingkan mereka

5961 1 MARCH 1967 5962

sa-mata2, tetapi oleh kerana itu-lah
sahaja tempat yang dapat di-beri
kapada mereka oleh Kerajaan Negeri
untok di-jalankan ranchangan ini.

Mengenai masaalah kebudayaan
orang2 asli sa-benar-nya beberapa2

bulan yang lalu, satu meshuarat telah
saya adakan di-antara saya dengan
Pesurohjaya dan pegawai2 sakalian,
kita memang-lah menggalak kemajuan
atau pun perkembangan kebudayaan
orang2 asli ini, mithal-nya, biar-lah
mereka itu membanyakkan penge-
luaran ukiran2, patong2 kayu dan
lain2, dan saya telah berchakap dengan
Duta daripada Fillipina dalam masa­
alah ini untok menchari satu jalan
bagaimana orang2 asli dapat kita
hantar ka-Fillipina untok mempelajari
di-sana bagaimana orang2 di-sana
menjalankan perusahaan saperti ini.
Jadi saya telah minta Pesurohjaya—
mengarah Pesurohjaya itu—supaya
berhubong lagi dengan pegawai2 di-
dalam Kedutaan Fillipina, saya telah
mendapat jaminan daripada pehak yang
berkenaan ia-itu dengan sa-berapa
boleh-nya mereka akan membantu—
jadi bererti kita memang-lah meng-
ambil berat, mengambil perhatian
dalam perkara ini.

Berkenaan dengan kesihatan orang
asli, satu daripada kesusahan, Tuan
Yang di-Pertua, ia-lah doktor2 susah
sangat hendak di-chari dalam negeri
ini yang sanggup hendak bekerja di-
kalangan orang2 asli.

Pelajaran orang asli memang-lah
menjadi policy Kerajaan supaya semua
mereka ini di-bantu akan mendapat
pelajaran yang tinggi. Pada masa
sekarang pelajaran untok orang2 asli
ada-lah di-beri dengan chara perchuma
terus-menerus, mereka mendapat
biasiswa untok menuntut sa-hingga
kapada habisan pelajaran tingkatan
menengah. Sekarang di-dalam Form IV
ada-lah lebeh kurang 50 orang mereka
merata2 negeri. Dalam Form V dalam
tahun ini, tidak ada; ada sa-orang
yang telah lulus, sa-orang anak perem-
puan, sekarang bertugas di-Jabatan
Orang Asli di-Kuala Lumpur. Dalam
tahun 1965, ada sa-orang anak orang
asli yang telah kita harap patut lulus

dalam Form V, kemudian akan di-
beri biasiswa lagi supaya melanjutkan
pelajaran-nya lebeh jauh, tetapi duka-
chita-nya dia telah gagal dan sekarang
bekerja sa-bagai sa-orang pegawai
dalam Jabatan ini. Di-masa yang akan
datang, kita harap budak ini akan
dapat memegang jawatan yang tinggi
di-dalam Jabatan ini supaya dapat
memberi satu puchok pimpinan yang
sangat2 di-kehendaki oleh orang2 asli.

Saya bersetuju dengan pandangan
daripada Ahli Yang Berhormat dari­
pada Temerloh, pimpinan yang sehat,
pimpinan yang jujor, sangat2-lah di-
kehendaki oleh orang asli untok kema­
juan mereka ini. Tetapi apa yang saya
tidak bersetuju ia-lah bahawa pegawai2

dalam Jabatan ini, jikalau saya tidak
salah mengerti, di-faham oleh Ahli
Yang Berhormat itu telah tidak mem­
beri pimpinan yang patut di-beri kapada
mereka ini. Pesurohjaya yang ada
sekarang dengan pegawai2 di-bawah
kakitangan-nya, apabila mereka pergi
ka-kampong2 orang asli, mereka itu,
saya sunggoh puji, mereka menjalankan
tugas2-nya sa-olah2 mereka itu tidak
sedar bahawa mereka itu orang yang
telah maju, lebeh maju daripada orang2

asli. Mereka makan bersama2 dengan
orang asli, tidor sama dengan orang2

asli, dudok, berborak, bercherita, sama
dengan orang2 asli. Jadi ini satu perkara
yang sangat2 saya puji di-kalangan
mereka ini.

Memang saya sedar ada harus-nya
sa-orang dua pegawai2 yang saya
sendiri telah jumpa juga apabila ber­
chakap memberi perasaan kapada saya
bahawa mereka ini memandang rendah
kapada orang asli. Ini perkara yang
kechil sahaja dan tidak melibat
pegawai2 yang lain di-dalam Jabatan2

ini. Yang aneh-nya sa-kali ia-lah
pegawai yang saya jumpa ini datang
dari negeri Pahang, sunggoh pun
pegawai itu bukan orang Pahang.
Jadi saya selalu mendengar perkataan
yang di-gunakan sa-olah2 merendah-
kan orang2 asli ini—perkataan
"Abos"—saya telah beri arah kapada
Pesurohjaya Orang2 Asli dan pegawai2

sakalian perkataan ini jangan di-guna
sama sa-kali, kerana ada orang2 yang
menggunakan perkataan "Abos" ini

5963 1 MARCH 1967 5964

sa-olah2 orang ini rendah2 sangat. Jadi
saya telah mengarahkan perkataan ini
tidak boleh di-gunakan sama sa-kali
di-kalangan2 pegawai2 sakalian.

Jadi itu sahaja penerangan yang
dapat saya beri kapada Dewan ini
bagi harapan kita di-masa yang akan
datang supaya orang asli dapat di-
hantar menjadi duta itu sangat2 baik,
tetapi di-tingkat ini tidak-lah dapat
kita memberi jaminan sama ada 3
tahun, 4 tahun, 5 tahun lagi mereka
itu akan dapat memegang jawatan ter-
sebut. Terima kaseh, Tuan Yang di-
Pertua.

Question put, and agreed to.

Bill accordingly read a second time
and committed to a committee of the
whole House.

House immediately resolved itself
into a Committee on the Bill.

Bill considered in Committee.

(Mr Deputy Speaker in the Chair)

Clauses 1 to 10 inclusive ordered
to stand part of the Bill.

First Schedule ordered to stand part
of the Bill.

Second Schedule ordered to stand
part of the Bill.

Bill reported without amendment:
read the third time and passed.

THE HIRE-PURCHASE BILL

Second Reading

The Minister of Commerce and Industry
(Dr Lim Swee Aim): I beg to move
that the Hire-Purchase Bill be now read
the second time.

Mr Speaker, Sir, hire-purchase has
developed in this country from a con­
venient form of instalment credit for
durable goods into a multi-million
dollar business. Hire-purchase may be
broadly defined as a service which
allows one party to obtain possession
of an article belonging to another party
in exchange for a deposit. Provided that
the hirer maintains a series of payments
known as instalments, the owner cannot
regain the article. At the end of the

pre-determined period, the hirer may
claim possession of the article, if the
agreed sum has been met.

Hire-purchase has contributed in no
small measure to the growth of retail
trade and to the standard of living of
the population by making available
such goods as motor vehicles, radios,
refrigerators, sewing machines and other
domestic appliances to families. At
present, there are no adequate provi­
sions in the law in Malaysia to regulate
hire-purchase agreements. For example,
no provision is made to safeguard the
interests of the hirers against owners,
who take away articles on which many
instalments have been paid by the
hirers, just because the hirers were
unable to meet instalments at the
proper time due to one reason or other.
This Bill however sets out the rights of
hirers, which are called "statutory
rights" of hirers. For example, it is a
statutory right of the hirer within
fourteen days after request is made to
that effect to be furnished by the owner
with a copy of the memorandum or
note of the agreement and a statement
signed by the owner or his agent,
showing such particulars as the amount
paid, the amount due or payable under
the agreement. Failure without reason­
able cause to comply with this provision
renders the agreement unenforceable by
the owner as against the hirer, the right
to recover the goods from the hirer or
any contract of guarantee relating to
the agreement. Furthermore, if such a
default on the part of the owner were
to continue for a period of one month,
the Bill provides that the owner shall
be guilty of an offence and shall be
liable on conviction to a fine not
exceeding $200.

In the case of repossession, the Bill
provides that the owner shall not
repossess the goods until the expiration
of twenty-one days after the serving of
a written notice on the hirer by the
owner. Within fourteen days of repos­
session, the owner is required to serve
on the hirer and his guarantors a notice
detailing the amount which the hirer
has to pay in order that the agreement
could be reinstated or finalised. The
Bill also expressly provides for the

5965 1 MARCH 1961 5966

assignment of the right, title and interest
of hirers under hire purchase agree­
ments and also the assignment by
operation of law.

On the other hand, the owner is not
entirely left out from the protection as
provided by the provisions of the Bill.
For example, unlike any other legisla­
tion, the right of the owner is protected
in this Bill in the case of termination
by the hirer. In such a case, the Bill
provides that the owner would be
entitled to recover from the hirer the
amount (if any) required to be paid in
those circumstances under the agree­
ment or the amount (if any) that the
owner would have been entitled to
recover, if he had taken possession of
the goods at the date of termination of
the hiring whichever is the less.

In view of this and other short­
comings, it is felt that hire-purchase
should be regulated, not so much as an
instrument of economic management as
in other countries, but mainly as a
measure of protecting for hire-
purchasers against unscrupulous owners.
The Bill, therefore, seeks to enact
provisions to regulate and control the
forms and contents of Hire-Purchase
agreements, to spell out in the law the
rights and duties of parties to such
agreements and to define and prescribe
the liabilities of persons, including
guarantors and third parties generally,
who are affected by any transactions
covered by the provisions of this Bill.

As a law to cover Hire-purchase
agreements, this Bill has the benefit of
derivations (wherever applicable) from
existing provisions in the United King­
dom and Australian Hire-Purchase
legislations, and it also implements
most of the recommendations (wherever
applicable) of the Molony Report
(1962) of the United Kingdom. For
example, the Bill provides a statutory
right of the hirer to complete the pur­
chase of the goods, the subject matter
of the agreement, on or before the day
specified for that purpose by giving a
notice in writing to the owner of his
intention to do so, and by paying or
tendering the net balance due. This is
one of the features from the Molony
Report.

Mr Speaker, Sir, Honourable Mem­
bers will recall that the Hire-Purchase
Act, 1966, which was introduced in the
Dewan Ra'ayat at its June Session last
year was withdrawn at the bginning of
this Session of the Dewan Ra'ayat. This
is because, after the introduction of the
Hire-Purchase Bill in the June Session
of the Dewan Ra'ayat, I invited the
public and other interested parties to
forward their views, observations and
recommendations with regard to the
provisions as contained in the Hire-
Purchase Bill, 1966.

In the light of the numerous repre­
sentations made by interested parties,
the drafting Committee has reviewed
the provisions as contained in the said
Bill, and has found it desirable that
certain sections of the Bill would have
to be amended, while new sections and
sub-sections would have to be incor­
porated, in order to extend the applica­
bility of the Bill to the whole of
Malaysia as well as to extend the
provisions of the Bill to cover a wider
range of durable consumer goods,
which are popularly bought on hire
purchase by people from both the
higher and the lower income groups as
well as by people in the rural and the
urban areas. The effectiveness of the
Bill is therefore enhanced. All the
amendments, which are considered
necessary to the Hire-Purchase Bill,
1966, are being incorporated into this
new Bill, the Hire-Purchase Bill, 1967.

Sir, I beg to move.

Tuan Tai Kuan Yang (Kulim-
Bandar Baharu): Tuan Yang di-Pertua,
saya bangun di-sini menyokong penoh
kelulusan Rang Undang2 Beli-Sewa
(Hire-Purchase) dan suka juga menyam-
paikan uchapan tahniah saya kapada
Kerajaan untok menyampaikan Rang
Undang2 ini dan mengemaskan bebe-
rapa perkara berthabit dengan segala
urusan Beli-Sewa segala kereta Motor
dan beberapa perkara yang lain2 lagi.

Tuan Yang di-Pertua, dalam Section
33 (c) di-dapati kandongan menetapkan
faedah bunga sa-banyak 8 per cent
yang di-kenakan kapada Pembeli Sewa
yang tiada menjelaskan bayaran ansu-
ran bulan-nya "for any overdue

5967 1 MARCH 1967 5968

instalment". Mengikut hemat saya ada-
lah satu bebanan yang berat akan di-
hadapi oleh pembeli sewa itu. Saya
tegaskan ini ada-lah tiada patut di-
kenakan sa-bagai bagitu, kerana tiap2

sa-orang yang tiada dapat menjelaskan
instalment bulanan-nya itu berarti-lah
ia dalam kesusahan kewangan.

Tuan Yang di-Pertua, dalam Second
Schedule (Section 3A) mengikut kan-
dongan yang tetap, "The term of charge
are and represent a rate per centum per
annum not exceeding (berapa) . . .
percent—"dalam ruangan yang di-
tinggalkan kandongan itu, saya mene-
gaskan tiada patut di-tinggalkan dengan
tiada di-penohi dengan percent sa-
tahun-nya. Sa-patut-nya pehak Kemen-
terian menetapkan berapa percent yang
mana tiada memberatkan antara satu
pehak dengan satu pehak. Jika tiada
di-tetapkan berarti pehak penjual sewa
boleh membuat dengan menetapkan
suka hati-nya.

Tuan Yang di-Pertua, juga ada per-
lindongan kapada penjamin2 di-bawah
Section 22 boleh menda'awa penyewa2

mengembalikan apa2 wang yang telah
di-bayar oleh penjamin2 kapada pen­
jual2 kereta motor dan lain2 perkara,
penjamin2 boleh juga mendapat balek
semua document2 yang berharga yang
ada dalam tangan penjual2 yang ber-
sangkutan dengan jamin-nya.

Bagi permulaan, nampak-nya Rang
Undang2 ini terhad kapada chara beli-
sewa kereta motor dan lain2. Satu
perkara yang penting dalam Negara ini
ia-lah berkenaan berapa urusan beli-
sewa terhadap rumah2 .daripada bebe-
rapa sharikat2 perniagaan perumahan
yang biasa-nya tiada memuaskan hati
membeli sewa itu terutama sa-kali
tentang ketinggian kadar bunga-nya.

Yang akhir sa-kali, saya berharap
semoga pada masa hadapan Yang Ber-
hormat Menteri Perdagangan dan Peru-
sahaan akan menimbangkan usul beli-
sewa rumah2 supaya dapat perlindongan
Undang2 saperti Rang Undang2 ini.
Saya perchaya Yang Berhormat itu ber-
kuasa berbuat demikian menurut
Section 1 dalam (3) dalam Rang
Undang2 ini. Sekian, Tuan Yang di-
Pertua, terima kaseh.

Tuan Lee Seck Fun (Tanjong Malim):
Mr Speaker, Sir, I also take this oppor­
tunity to congratulate the Honourable
Minister of Commerce and Industry for
introducing the Hire-Purchase Bill to
this House. As he has told us that more
and more people are buying goods on
hire-purchase, it is necessary for the
Government to have this legislation to
protect the public. However, I wish to
seek clarification from the Honourable
Minister concerned why this Bill is
drafted in respect of hire-purchase
agreements relating to the goods speci­
fied in the First Schedule only and not
to make it a Bill in respect of all goods
transacted under hire-purchase agree­
ment.

Mr Speaker, Sir, if the present Bill
is passed by this House the following
goods will only be covered: (1) motor
vehicles; (2) radio sets, television sets,
gramaphones sets, tape recorders and
any combination thereof; (3) refrige­
rators and deep freeze food preservers
and any combination thereof; (4)
sewing machines. However, there are
many other goods—for example,
bicycles, typewriters, electric fans, air-
conditioners, cameras and watches—
which are sold on hire-purchase in the
market. If this Bill is drafted in respect
of hire-purchase agreements for all
goods it will save the trouble of the
Honourable Minister for having to add
goods from time to time to the First
Schedule as he thinks fit. Then, also
the public will be confused as to what
are the goods which come under this
Bill from time to time.

Now, Mr Speaker, Sir, I refer to the
Fifth Schedule of the Bill—Notice to
Hires Under Section 15. I hope the
Honourable Minister concerned will
see that a fair amount will be estimated
by the owner so as to enable the hirer
to reinstate the agreement. If this is not
checked, I am afraid that the hirer may
not have the opportunity to reinstate
the agreement and may even have to
make a refund to the owner.

On the whole, Sir, from what I have
heard from the speech made by the
Honourable the Minister, this is a very
good Bill and I strongly support the
Bill before the House.

5969 1 MARCH 1967 5970

Dr Lim Swee Aun: Mr Speaker, Sir,
I wish to thank the two Honourable
Members for supporting this Bill.

The point raised by the Honourable
Member for Kulim Bandar Bahru
that the term charges have not yet been
fixed, I would refer him to section 29,
where the term charges will be fixed by
regulations, which will be issued by me
later on, after the Bill has been
approved. And the other point, raised
by both of them, is, why is this Hire-
purchase Bill only limited to the
articles mentioned in the First Sche­
dule? Sir, the reason is that we have
still not yet have sufficient experience
in the running of this Bill, hence we
had only included a limited number of
articles and with greater experience and
with the greater need for extension of
this Bill, there is sufficient powers
bestowed in section 1, whereby I can

add to that list without having to come
to this Parliament. Thank you.

Question put, and agreed to.

Bill accordingly read a second time
and committed to a Committee of the
whole House.

House immediately resolved itself
into a Committee on the Bill.

Bill considered in Committee.

(Mr Deputy Speaker in the Chair)

Clauses 1 to 46 inclusive ordered
to stand part of the Bill.

First Schedule to Sixth Schedule
inclusive ordered to stand part of the
Bill.

Bill reported without amendment:
read a third time and passed.

House adjourned at 6.35 p.m.

