
Volume III
No. 24

Monday
30th January, 1967

PARLIAMENTARY
DEBATES

DEWAN RA'AYAT

(HOUSE OF REPRESENTATIVES)

OFFICIAL REPORT

THIRD SESSION OF THE SECOND PARLIAMENT
OF MALAYSIA

CONTENTS

ORAL ANSWERS TO QUESTIONS [Col. 3661]

BILL:
The Supply (1967) Bill [Col. 3685]

Committee of Supply (First Allotted Day)—
Heads S. 1, S. 2, S. 3, S. 4, S. 5, S. 6, S. 7, S. 8, S. 9, S. 10

and S. 11 [Col. 3704]

DI-CHETAK DI-JABATAN CHETAK KERAJAAN

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

KUALA LUMPUR

1968

Harga: $1

MALAYSIA

DEWAN RA'AYAT
(HOUSE OF REPRESENTATIVES)

Official Report

Third Session of the Second Dewan Ra'ayat

Monday, 30th January, 1967

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

PRESENT:

The Honourable Mr Deputy Speaker, TUAN SYED ESA BIN ALWEE,
J.M.N., S.M.J., P.I.S. (Batu Pahat Dalam).

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

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

the Minister of Finance, TUAN TAN SIEW SIN, J.P.
(Melaka Tengah).
the Minister of Transport, TAN SRI HAJI SARDON BIN HAJI
JUBIR, P.M.N. (Pontian Utara).

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

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

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

the Assistant Minister of Culture, Youth and Sports,
DATO' ENGKU MUHSEIN BIN ABDUL KADIR, J.M.N., S.M.T.,
PJ.K. (Trengganu Tengah).

3655 30 JANUARY 1907 3656

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

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

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

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

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

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

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

TUAN ABDUL RAZAK BIN HAJI HUSSIN (Lipis).

DATO' ABDULLAH BIN ABDULRAHMAN, S.M.T., Dato' Bijaya
di-Raja (Kuala Trengganu Selatan).
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 SAAID, J.P. (Seberang Utara).

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

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

TUAN CHAN SEONG YOON (Setapak).

TUAN CHAN SIANG SUN, A.M.N., PJ .K. (Bentong).
TUAN CHIA CHIN SHIN, A.B.S. (Sarawak).
TUAN FRANCIS CHIA NYUK TONG (Sabah).

TUAN D. A. DAGO ANAK RANDAN alias DAGOK ANAK RANDEN
(Sarawak).
TUAN EDWIN ANAK TANGKUN (Sarawak).
DATIN HAJJAH FATIMAH BINTI HAJI ABDUL MAJID
(Johor Bahru Timor).
TAN SRI FATIMAH BINTI HAJI HASHIM, P.M.N.

(Jitra-Padang Terap).
TUAN GANING BIN JANGKAT (Sabah).

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

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

3657 30 JANUARY 1967 3658

The Honourable DATO' HAJI HUSSEIN BIN MOHD. NOORDIN, D.P.M.P., A.M.N.,
PJ.K. (Parit).
TUAN HUSSEIN BIN SULAIMAN (Ulu Kelantan).
TUAN HAJI HUSSAIN RAHIMI BIN HAJI SAMAN, S.M.K.

(Kota Bharu Hulu).
TUAN IKHWAN ZAINI (Sarawak).
TAN SRI SYED JA'AFAR BIN HASAN ALBAR, P.M.N.
(Johor Tenggara).
TUAN KADAM ANAK KIAI (Sarawak).

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

TUAN EDMUND LANGGU ANAK SAGA (Sarawak).
TUAN LEE SECK FUN, K.M.N. (Tanjong Malim).

DR LIM CHONG EU (Tanjong).

TUAN LIM KEAN SIEW (Dato Kramat).

TUAN LIM PEE HUNG, PJ.K. (Alor Star).

DR MAHATHIR BIN MOHAMAD (Kota Star Selatan).
TUAN T. MAHIMA SINGH, J.P. (Port Dickson).
TUAN C. JOHN ONDU MAJAKIL (Sabah).

TUAN JOSEPH DAVID MANJAJI (Sabah).

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., PJ.K.

(Kuala Langat).
TUAN MOHAMED YUSOF BIN MAHMUD, A.M.N. (Temerloh).
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., SJ.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. (Perlis Utara).
TUAN QUEK KAI DONG, J.P. (Seremban Timor).

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, PJ.K., J.P.
(Rembau-Tampin).
TUAN SANDOM ANAK NYUAK, A.M.N. (Sarawak).

3659 30 JANUARY 1967 3660

The Honourable TUAN SEAH TENG NGIAB, P.I.S. (Muar Pantai).
TUAN D. R. SEENIVASAGAM (Ipoh).

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 SOH A H TECK (Batu Pahat).

TUAN SULEIMAN BIN HAJI TAIB (Krian Laut).
PENGIRAN TAHIR PETRA (Sabah).

TUAN TAJUDDIN 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 YU (Sarawak).

TUAN TIAH ENG BEE (Kluang Utara).

TUAN YEH PAO TZE, A.M.N. (Sabah).

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

ABSENT:

The Honourable Mr Speaker, DATO' CHIK MOHAMED YUSUF BIN SHEIKH
ABDUL RAHMAN, S.P.M.P., J.P., Dato' Bendahara, Perak.
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, PJ.K. (Ulu Selangor).
the Minister for Sarawak Affairs, TAN SRI TEMENGGONG
JUGAH ANAK BARIENG, P.M.N., P.D.K. (Sarawak).
the Minister of Labour, TUAN V. MANICKAVASAGAM,
J.M.N., PJ.K. (Klang).

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

the Assistant Minister without Portfolio,
TUAN HAJI ABDUL KHALID BIN AWANG OSMAN
(Kota Star Utara).
the Assistant Minister for National and Rural Development,
TUAN SULEIMAN BIN BULON, PJ.K. (Bagan Datoh).
the Parliamentary Secretary to the Minister of Labour,
TUAN LEE SAN CHOON, K.M.N. (Segamat Selatan).

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 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 CHEW BIOW CHUON, J.P. (Bruas).

TUAN CHIN FOON (Ulu Kinta).

3661 30 JANUARY 1967 3662

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

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

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

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

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

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

TUAN ISMAIL BIN IDRIS (Penang Selatan).

PENGHULU JINGGUT ANAK ATTAN, Q.M.C., A.B.S. (Sarawak).
TUAN KAM WOON WAH, J.P. (Sitiawan).

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

DATO' LING BENG SIEW, P.N.B.S. (Sarawak).
TUAN PETER LO SU YIN (Sabah).

DATO' DR HAJI MEGAT KHAS, D.P.M.P., J.P., P.J.K.

(Kuala Kangsar).
TUAN MOHD. ARIF SALLEH, A.D.K. (Sabah).

DATO' HAJI MOHAMED ASRI BIN HAJI MUDA, S.P.M.K.

(Pasir Puteh).
ORANG TUA MOHAMMAD DARA BIN LANGPAD (Sabah).

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

TUAN ONG KEE HUI (Sarawak).

RAJA ROME BIN RAJA MA'AMOR, P.J.K., J.P. (Kuala Selangor).
DATO' S. P. SEENIVASAGAM, D.P.M.P., P.M.P., J.P. (Menglembu).
TUAN SNG CHIN JOO (Sarawak).

TUAN SULAIMAN BIN ALI (Dungun).

TUAN TAN KEE GAK (Bandar Melaka).
TUAN TOH THEAM HOCK (Kampar).

TUAN STEPHEN YONG KUET TZE (Sarawak).

PRAYERS
(Mr (Deputy) Speaker in the Chair)

ORAL ANSWERS TO
QUESTIONS

LAWATAN QARI DAN QARIAH
KA-NEGERI2 ISLAM

1. Tuan Ahmad bin Arshad (Muar
Utara) bertanya kapada Perdana Men-
teri (a) berapa ramai-kah orang yang
turut serta dalam rombongan johan2

Pertandingan Membacha Koran yang
membuat lawatan muhibbah ka-negeri2

Islam yang lain; (b) sama ada jemputan
ini termasok juga isteri atau suami, dan
jika tidak, sama ada jemputan akan
di-tawarkan kapada isteri atau suami
mereka itu; (c) namakan negeri2 yang
mereka lawati; dan (d) nyatakan sama

ada lawatan2 ini telah di-lakukan atas
jemputan negeri2 yang berkenaan atau
dengan kehendak Malaysia sendiri.

The Deputy Prime Minister (Tun
Haji Abdul Razak): Tuan Yang di-
Pertua, saya anggap Ahli Yang Ber-
hormat itu maksudkan rombongan yang
mengandongi sa-orang johan qari dan
dua orang johan qari'ah bagi tahun
1965 dan 1966 yang telah melawat
beberapa negara2 Asia-Afrika baharu2

ini. Jemputan itu tidak-lah termasok
isteri qari atau pun suami' qari'ah.

Tentang soal sama ada isteri atau
suami mengikuti qari dan qari'ah bagi
lawatan yang sa-rupa ini bagi masa
hadapan, akan di-timbangkan apabila
lawatan2 ini hendak di-atorkan nanti.
Nama2 negeri yang telah di-lawati oleh
rombongan tersebut ada-lah Afganistan,
Iran, Turkey, Republik Arab Bersatu

3663 30 JANUARY 1967 3664

dan Sudan. Lawatan tersebut ada-lah
dengan kehendak Kerajaan Malaysia
sendiri untok mengiratkan lagi per-
hubongan muhibbah antara negara kita
dengan negara2 yang tersebut itu.

Tuan Ahmad bin Arshad: Yang
Berhormat Tuan Yang di-Pertua,
soalan tambahan. Satu berita yang
menggembirakan kita dengan keda-
tangan-nya rombongan ahli2 kebuda-
yaan dari Russia ka-negeri ini pada
minggu hadapan, ada-kah Kerajaan
berchadang hendak membalas rom­
bongan ini dengan menghantar rom­
bongan qari dan qari'ah kita ka-negeri
yang tersebut? Kira-nya Kerajaan tidak
ada hendak berchadang, masharakat
Russia yang sa-banyak 40 million itu
menghendaki rombongan kita datang
ka-sana, ada-kah dapat Kerajaan meng-
izinkan?

Tun Haji Abdul Razak: Tuan Yang
di-Pertua, kalau ada kehendak dari-
pada ra'ayat Russia dan juga di-setujui
oleh Kerajaan Russia kita menghantar
rombongan itu, Kerajaan akan tim-
bangkan.

Tuan Hussein bin To' Muda Hassan
(Raub): Soalan tambahan. Ada-kah
Kerajaan berhajat hendak menghantar
rombongan yang sa-demikian daripada
Ahli2 Parlimen ini ka-negara Timor
Tengah sa-bagaimana lawatan yang
di-buat oleh Ahli Parlimen yang di-
hantar baharu2 ini ka-Tenggara Asia?

Tun Haji Abdul Razak: Tuan Yang
di-Pertua, ini pun boleh di-timbangkan
bila sampai masa-nya kelak (Ketawa).

Tuan Haji Abu Bakar bin Hamzah
(Bachok): Tuan Yang di-Pertua, soalan
tambahan. Apabila rombongan yang
sa-macham itu akan di-kirimkan ka-
Timor Tengah, ada-kah akan di-masok-
kan juga ahli2 Pembangkang? (Ketawa).

Tun Haji Abdul Razak: Tuan Yang
di-Pertua, ini pun akan di-timbangkan
juga (Ketawa), tetapi harus-lah Ahli
Yang Berhormat sa-telah pergi ka-
Tenggara Asia, harus ta' dapat hendak
di-masokkan ka-Timor Tengah.

PILEHAN RAYA BAGI AHLI
DEWAN NEGARA

2. Tuan Haji Abu Bakar bin Hamzah
bertanya kapada Perdana Menteri ada-
kah Kerajaan berniat hendak mengada-
kan pilehan raya sa-chara langsong
bagi memileh Ahli2 Dewan Negara
yang berbedza dengan peratoran
sekarang ya'ani melantek memileh
Ahli2 Dewan Negara, dan jika ya, ada-
kah Kerajaan berchadang hendak
menambah elaun bulanan ahli2 sesuai
dengan taraf dengan perundangan yang
tertinggi di-negeri ini.

Tun Haji Abdul Razak: Tuan Yang
di-Pertua, Kerajaan tidak berniat pada
masa ini hendak mengadakan pilehan
raya sa-chara langsong bagi memileh
Ahli2 Dewan Negara. Oleh kerana itu,
bahagian yang kedua soalan ini tidak-
lah timbul.

TOTAL COST OF BUILDING
MASJID NEGARA

3. Dr Tan Chee Khoon (Batu) asks the
Prime Minister the total cost of build­
ing Masjid Negara; of this sum how
much has been contributed by:

(a) Central Government;
(b) State Government;
(c) the public.

Tun Haji Abdul Razak: Mr Speaker,
Sir, the total cost of the National
Mosque is $9.7075 million. This sum is
made up of contributions and aid:

Central Government $4.5 million
State Government 2.118 million
The Public ... 2.674 million

Dr Tan Chee Khoon: Can the
Honourable the Deputy Prime Minister
tell us whether this figure of $9.7075
million is included in the sum of $32.6
million which, he is reported to have
said, the Central Government has spent
on mosques and religious institutions?

Tun Haji Abdul Razak: I am not
quite sure. I would like notice of this
question, I can check. Normally, when
I make speeches about construction of
mosques, I do not include the con­
struction of the National Mosque, only
mosques in other States and towns
because Government had made a

3665 30 JANUARY 1967 3666

special allocation for the National
Mosque,

CHITA2 MAPHILINDO
4. Tuan Haji Abu Bakar bin Hamzah
bertanya kapada Menteri Luar Negeri
(a) jika Malaysia maseh yakin kapada
chita2 Maphilindo yang telah di-lahir-
kan di-Manila beberapa tahun dahulu;
dan (b) apa-kah usaha2 yang telah di-
ambil atau sedang di-ambil oleh Kera-
jaan untok menchapai chita2 tersebut.

Tun Haji Abdul Razak: Tuan Yang
di-Pertua, concept MAPHILINDO ia-
lah concept kerjasama antara tiga2

negara jiran, ia-itu Indonesia, Phili-
pina dan Malaysia yang telah di-lahir-
kan di-Manila pada tahun 1963. Itu
sudah hanchor dan tidak berguna lagi
dengan timbul-nya confrontasi Indo­
nesia terhadap Malaysia. Sunggoh pun
bagitu sa-telah confrontasi tamat, sa-
telah timbul-nya ketenteraman di-
kawasan Asia Tenggara ini, Malaysia
berpendapat bahawa apa yang mus-
tahak sekarang ini ia-lah perasaan
saling-mengerti dan kerjasama antara
negara2 di-seluroh kawasan ini, bukan
sahaja untok pembangunan dan kema-
'amoran, bahkan juga untok menchegah
anchaman dari musoh bersama.

Kerajaan Malaysia berazam hendak
menjalankan apa2 juga usaha yang
patut untok hendak menguatkan kerja­
sama dan persahabatan di-antara
negara2 di-Tenggara Asia ini. Kerajaan
sedang menjalankan usaha2 dalam
lapangan ini, terutama sa-kali menerusi
ASA supaya chita2 tersebut akan ber-
hasil. Bagitu juga Kerajaan Malaysia
sejak tamat-nya confrontasi dari Indo­
nesia sedang menjalankan usaha2 untok
mengadakan kerjasama dalam semua
lapangan dengan pemerentah Indonesia
yang ada sekarang ini.

Tuan Haji Abu Bakar bin Hamzah:
Tuan Yang di-Pertua, soalan tambahan.
Ada-kah telah sampai ka-pengetahuan
Kerajaan kita daripada pehak Kera­
jaan Philipina bahawa public opinion
atau pun ra'ayat Philipina mendesak
Kerajaan Philipina supaya Kerajaan itu
membuat perhubongan sa-mula dengan
Malaysia tentang mengadakan MAPHI­
LINDO oleh kerana ASA, sa-bagai
common foot bagi daerah ini, tidak

bagitu menjamin terchapai-nya chita2

keamanan di-sini, jikalau tidak di-
hidupkan sa-mula MAPHILINDO itu.

Tun Haji Abdul Razak: Sa-tahu
saya tidak ada, Kerajaan tidak
dapat keterangan2 yang di-sebutkan
oleh Ahli Yang Berhormat ini akan
tetapi pada tahun yang lalu, pada masa
perjumpaan Menteri2 Luar ASA di-
Bangkok, Menteri Luar Kerajaan Phili­
pina tidak ada menimbulkan soal ini,
bahkan telah bersetuju bahawa dasar
yang patut di-jalankan ia-lah bagi
menguatkan kerjasama di-antara
negara2 di-Tenggara Asia ini saperti
saya katakan tadi untok faedah ber­
sama dan untok menentang musoh2

yang sedang hendak mengancham
keamanan dan ketenteraman negara2

di-Tenggara Asia ini.

Tuan Lim Kean Siew (Dato Kra-
mat): Mr Speaker, Sir, will the Honour­
able Deputy Prime Minister inform this
House whether or not in his opinion
the objectives of ASA and the objec­
tives of the Maphilindo concepts are
not similar?

Tun Haji Abdul Razak: Sir, in prin­
ciple they are similar, because the
object of Maphilindo was merely to
bring together three countries more
closer and to co-operate in various
fields of economic and trade. ASA has
the same objectives but, as I said, the
concept of Maphilindo was buried
because of confrontation, and I do not
see any point in bringing it up again.
What we are after now is to strengthen
ASA and to try and make ASA work
and also to strengthen co-operation and
understanding among all countries in
South-East Asia.

Tuan Lim Kean Siew: Is the Honour­
able the Deputy Prime Minister inform­
ing this House in fact that our Govern­
ment is no longer interested in the
Maphilindo concept?

Tun Haji Abdul Razak: I did not
say we are no longer interested. As I
said, the thing has been buried already.
We are interested in bringing co-opera­
tion among more countries in Southeast
Asia. We would like as many countries
as possible to work together for the
benefit of all of us.

3667 30 JANUARY 1967 3668

Tuan Lim Kean Siew: Sir, if our
Government is interested in bringing
about friendly relationships between
the South-East Asian countries, includ­
ing Indonesia, will the Government
inform this House what would be the
position, if Indonesia refuses to take
part in the ASA discussions? That is
the first question. The second question:
Is it not correct that as far as the
Indonesian Government is concerned,
she would not resume diplomatic rela­
tions with Malaysia until after the
people of Sarawak have expressed their
opinion whether or not they wish to
continue in Malaysia?

Tun Haji Abdul Razak: These are
definitely separate questions, Sir, but
I am prepared to answer the Honour­
able Member. As I said, it is our policy
to work in co-operation and in friend­
ship with all countries. What the atti­
tude of the Indonesian Government
towards ASA is left to be seen. It is a
matter for Indonesian Government to
express and not a matter for me. After
all, co-operation between countries
must be based on mutual desires of
those countries.

The question of resumption of diplo­
matic relations between Indonesia and
Malaysia, again, is a matter for both
countries, and it is entirely a matter
for both countries to decide as to when
formal diplomatic relations should be
established.

Tuan Lim Kean Siew: The Maphi-
lindo concept, in truth, necessarily
includes Indonesia. The ASA concept
does not necessarily include Indonesia
unless Indonesia is interested. Is that
the position?

Tun Haji Abdul Razak: As far as
ASA is concerned, it is open to all
countries. I do not wish to discuss
about Maphilindo at all, because it is
dead and buried, and I think you better
forget about it.

Dr Tan Chee Khoon: Sir, now that
the Honourable Deputy Prime Minister
has pronounced the funeral rites and
given Maphilindo a decent burial, I think
my Honourable friend and colleague,

the Member for Dato Kramat, would
also recognise that it is dead and gone.
The question that I wish to ask the
Honourable Deputy Prime Minister is
this, as he has talked about ASA and
regional co-operation, Mr Speaker, Sir,
does the Honourable Deputy Prime
Minister not recognise that, in this
pursuit of regional co-operation and
with its bigger concept of Asian
regional co-operation in trade and
cultural activities, surely we must, first
of all, find a modus vivendi, if not, a
modus operandi with our nearest neigh­
bour, south of the Causeway? Can the
Honourable the Deputy Prime Minister
tell us what steps have been taken to
achieve that objective?

Tun Haji Abdul Razak Mr Speaker,
Sir, we have taken all the steps neces­
sary, Sir, to live in friendship and
co-operation with all countries, includ­
ing that country south of the Causeway.
In fact, as I have stated, some time
back, we have done everything possible
to show friendship and goodwill, but
it is very often that sentiment has not
been reciprocated from the other side.
So, before we can live in peace and
friendship with another country, it is
necessary that there should be a
common desire on both sides. As far
as we are concerned, we will do all
we can to live in friendship with all
countries—in that respect I say all
countries in South-East Asia.

Dr Tan Chee Khoon: Sir, will the
Honourable Deputy Prime Minister tell
us that in one field of human endea­
vour, at least in commerce, that this
co-operation, or finding common
ground with the Republic south of the
Causeway is very important and, if
so, can he tell us what steps has this
Government taken towards finding a
common market with Singapore because
that is very important? It does seem
crazy to the outside world if both
Governments say one thing and do
exactly the other thing—by raising
either tariff walls or excluding goods
from one or the other country.

Tun Haji Abdul Razak: Sir, as I
said, before there can be co-operation
between two countries, there must be

3669 30 JANUARY 1967 3670

that trust and confidence; and Singa­
pore Government has not reciprocated
to our goodwill in the past, and as far
as Common Market is concerned, I
am advised that Singapore does not
seem to show very much interest in
this.

Tuan Haji Abu Bakar bin Hamzah:
Soalan tambahan yang terakhir.
Nampak-nya Kerajaan kita sudah tegas
tentang tidak mahu-nya hendak meng-
hidupkan sa-mula Maphilindo, oleh
sebab2 yang tertentu. Jadi, saya hendak
tahu, ada-kah usaha menghidupkan
sa-mula Maphilindo itu di-ketepikan,
dengan sebab Kerajaan kita lebeh
perchaya kapada satu2 pakatan yang
tidak berchorak militeri, dan Maphi­
lindo itu ada terseret2 ka-dalam
pakatan militeri, sa-bagaimana yang
pernah di-timbulkan oleh sa-orang
General daripada Indonesia. Jadi, ada-
kah sebab itu, keperchayaan yang ter-
pisah bagitu, maka Kerajaan Malaysia
tidak mahu menghidupkan sa-mula
Maphilindo.

Tun Haji Abdul Razak: Tuan Yang
di-Pertua, yang sa-benar-nya, konsep
Maphilindo, tak termasok soal perta-
hanan—yang saya tahu. Saya katakan,
kita tidak hendak menimbulkan balek
Maphilindo, kerana lepas sahaja kita
tubohkan konsep Maphilindo ini, Indo­
nesia pada masa itu telah mengadakan
dasar konfrantasi terhadap kita. Jadi,
apabila sudah timbul permusohan, apa
guna kita hendak kembalikan balek
sejarah yang berada sa-belum timbul-
nya permusohan. Sekarang ini kita
telah bersahabat balek dengan pehak
Indonesia. Kita berharap dapat di-ada-
kan kerjasama yang rapat dengan Indo­
nesia dalam semua lapangan dengan
chara baharu, dengan hasrat dan chita2

yang baharu.

Dr Lim Chong Eu: Sir, in view of the
fact that we on this part of the Oppo­
sition had consistently opposed the
concept of Maphilindo, not only are
we happy to note the statements made
by the Honourable Deputy Prime
Minister, but we may congratulate him
for having given it at least a decent
burial. We would like to go further and
follow his advice and forget it com­

pletely if the Honourable Deputy Prime
Minister can assure us that not only
should we forget it but in fact the
concept of Maphilindo had been
abandoned.

Tun Haji Abdul Razak: Sir, the con­
cept of Maphilindo was not buried
because of the Opposition's objection
to this (Laughter) but because of the
action by President Soekarno and his
colleagues at that time during confron­
tation against us. It has nothing to do
at all with the Opposition here.

Tuan Haji Abu Bakar bin Hamzah:
Tuan Yang di-Pertua, soalan tam­
bahan. Ada-kah Kerajaan tidak mahu
Maphilindo itu kerana sa-mata2

merajok, sebab sa-baik2 sahaja mem-
buat Maphilindo, Indonesia menjalan-
kan konfrantasi dan sekarang ini
boleh-lah, terutama Timbalan Perdana
Menteri kita, di-pujok supaya jangan
merajok, mengadakan sa-mula Maphi­
lindo itu.

Tun Haji Abdul Razak: Ini bukan
masaalah merajok tak merajok. Ini
masaalah-nya perkara yang kita buat
dahulu telah menimbulkan permu­
sohan. Jadi, tentu-lah tak berguna lagi
kita timbulkan perkara yang menimbul­
kan permusohan itu. Mari-lah kita
adakan kerjasama dengan chara yang
baharu, tujuan baharu, dengan sema-
ngat, perasaan, chita2 yang baharu.

"HUTANG DARAH"

5. Tuan Haji Abu Bakar bin Hamzah
bertanya kapada Menteri Luar Negeri:

(a) sa-jauh mana-kah kejayaan yang
terchapai dalam rundingan di-
antara Malaysia dengan Jepun
mengenai' "hutang darah", dan

(b) jika hutang itu akan di-jelaskan,
ka-mana-kah wang itu akan di-
salorkan.

Tun Haji Abdul Razak: Tuan Yang
di-Pertua, rundingan antara Kerajaan
Malaysia dengan Kerajaan Jepun, ber-
kenaan dengan soal "hutang darah",
sedang di-jalankan melalui saloran
diplomatik. Kerajaan Jepun sudah pun
membuat satu tawaran, dan Kerajaan
kita sedang mengkaji tawaran itu.

3671 30 JANUARY 1967 3672

Oleh kerana Perang Dunia yang
kedua dahulu melibatkan semua pehak
dalam negeri ini, maka Kerajaan akan
menggunakan semua wang yang di-
beri oleh Kerajaan Jepun untok satu
projek yang boleh memberi faedah
kapada seluroh negara kita. Kerajaan
tidak dapat hendak melayan sa-barang
permintaan untok kepentingan diri sa-
orang, atau pun sa-suatu puak sahaja.

Tuan Lim Kean Siew: Mr Speaker,
Sir, there have been conflicting state­
ments in the press on this issue. The
first statement comes from the Honour­
able Prime Minister himself, which says
that he will have nothing to do with
the question of "blood debt", if the
money is not spent for the purposes of
education, especially at the University
College in Penang. On the other hand,
we have Senator T. H. Tan, who is
not only a member of the Japanese
Malaysian Combine of the Malayawata
Steel Mill in Butterworth but also of
other joint ventures who, in spite of the
fact that he has been to a large extent
in Japan, has expressed the view that
unless the Japanese settle the blood
debt, they are going to boycott Japanese
goods. And secondly he has been
speaking very strongly as the chief
spokesman of the Associated Chinese
Chambers of Commerce dealing with
the "blood debt", as if that is going
to be the monopoly of a few people
in the Chinese Chamber of Commerce
instead of for; the whole of the Malay­
sian peoples, who suffered during the
Japanese occupation. Will the Honour­
able Deputy Prime Minister clarify
this, Sir?

Tun Haji Abdul Razak: Sir, the
statement by the Honourable Prime
Minister, if properly quoted, must be
accepted as the statement of the
Government, and Senator T. H. Tan is
not a member of the Government, so
we cannot be responsible for what he
says.

Tuan Lim Kean Siew: Will the
Honourable Deputy Prime Minister
state whether his statement is official.
If it is not official, will the Govern­
ment ask Senator T. H. Tan to shut
up?

Tun Haji Abdul Razak: We believe
in democracy, and I cannot stop
people talking. If I can, I would stop
some Honourable Members of the
Opposition from talking (Laughter).

Tuan Lim Kean Siew: Mr Speaker,
Sir, Senator T. H. Tan is well known
to be a close associate of the Govern­
ment and also a Senator appointed by
the Government and not a member
voted in by members of the public.

Tun Haji Abdul Razak: Mr Speaker,
Sir, he may be a close associate of the
Government, but he is not a member
of the Government.

Tuan Lim Kean Siew: Mr Speaker,
Sir, in that case, can we take it that
Senator T. H. Tan does not speak for
anybody? (Laughter).

Tun Haji Abdul Razak: Mr Speaker,
Sir, he does not speak for the Govern­
ment. He can speak for himself and for
anybody else he likes.

Tuan Haji Abu Bakar bin Hamzah:
Tuan Yang di-Pertua, soalan tamba-
han. Memandang kapada Anggaran
Belanjawan pada tahun ini, kita dapati
sudah ada persediaan2 untok kemajuan
dan kebajikan bagi negara kita seluroh-
nya. Oleh kerana masaalah Hutang
Darah ini timbul daripada perang yang
kita boleh katakan juga sa-bagai satu
benchana alam atau catastrophe, ada-
kah Kerajaan bersedia atau berniat
hendak menguntokkan sa-bahagian
daripada hutang itu bagi maksud2

pemulehan sa-mula benchana banjir
memandang kapada benchana perang
yang di-lakukan oleh manusia dan
benchana banjir yang timbul dari alam
sendiri, ada-kah Kerajaan bersedia
hendak memberi sa-paroh daripada itu?

Tun Haji Abdul Razak: Perkara ini
ada berlainan sadikit—benchana banjir
dengan benchana perang. Jadi, wang
yang akan di-dapati melalui Hutang
Darah ini akan di-gunakan, saperti saya
katakan tadi, kerana perkara yang
memberi faedah kapada ra'ayat
seluroh-nya dan tidak akan di-gunakan
kerana bantuan banjir ini.

Dr Lim Chong Eu: Mr Speaker, Sir,
in view of the fact that the Honourable

3673 30 JANUARY 1967 3674

Prime Minister, who obviously is not
only closely associated with the Govern­
ment but also sometimes he is known
to be the absolute decider of policy in
Government has already told us that
the development of the University
College in Penang is tied up with this,
what is the Government's policy pre­
vailing at this present moment?

Tun Haji Abdul Razak: The deve­
lopment of the University College of
Penang is one of the projects that
Government is considering in connec­
tion with the "blood debt". This matter
has not been finally decided. As I have
said, once the amount has been agreed
on, then I think the Government will
decide for what project this money will
be used.

Dr Lim Chong Eu: Mr Speaker, Sir,
in view of the fact that we have
suggested to the Government that much
as we like to have a University College
from funds provided by the Central
Government, we would not like the idea
of the University College being called
a "Japanese Blood Debt College".
(Laughter). Sir, would the Honourable
Deputy Prime Minister inform us
whether or not the formation of the
University College in Penang will be
dependent upon the payment of this
debt?

Tun Haji Abdul Razak: Sir, on the
subject of establishing this University
College, obviously, the wishes of the
people of Penang will be taken into
consideration.

Tuan Haji Abu Bakar bin Hamzah:
Tuan Yang di-Pertua, soalan tamba-
han, kalau sa-bahagian yang tertentu
daripada Hutang Darah itu boleh di-
tujukan bagi maksud University Kolej
di-Penang maka ada-kah Kerajaan kita
juga akan menguntongkan sa-bahagian
daripada Hutang Darah itu untok men-
jadikan Kolej Islam di-Petaling Jaya
sa-bagai Universiti Kolej bagi Univer-
siti Malaya?

Tun Haji Abdul Razak: Kolej Islam
di-Petaling Jaya, Tuan Yang di-Pertua,
Kerajaan akan menguntokkan wang
aliran yang lain tidak daripada ini
"blood debt".

POLICE STATION FOR
SELAYANG BHARU

6. Dr Tan Chee Khoon asks the
Minister of Home Affairs to state if he
is aware of the rapid expansion of
Selayang Bharu, that there is a dire
need of a police station there, and that
it would be too difficult to get land
there from the State Government and if
so, whether he would consider siting the
Police Station at Batu Caves in Sela­
yang Bharu.

The Minister of Home Affairs (Tun
Dr Ismail): Mr Speaker, Sir, I am
aware of the requirement for a Police
Station at Selayang Bharu. As a matter
of fact, plans for building the Police
Station and the necessary quarters for
the men are included in the First
Malaysian Development Plan. A suit­
able site near Batu Caves has been
reserved by the Selangor State Govern­
ment, and it is hoped that funds will
be available in 1968 for work to
commence on the necessary buildings.
In the meantime, Selayang Bharu is
policed by patrols from Jinjang Police
Station, which is three miles away.

Dr Tan Chee Khoon: Mr Speaker,
Sir, will the Honourable Minister
reconsider that, in view of the fact that
this Selayang Bharu is possibly going
to develop into the biggest settlement in
the Federation—dt is going to be bigger
even than Jinjang itself with its popu­
lation of more than 20,000—will the
Honourable Minister not consider siting
the Police Station at Selayang Bharu
where the need is greater rather than
at Batu Caves as he told us just now,
where the place is not as thickly popu­
lated as at Selayang Bharu?

Tun Dr Ismail: Mr Speaker, Sir, I
will look into the matter. If the condi­
tions are going to be as the Honourable
Member predict, then we being reason­
able, will naturally review the whole
thing.

RELEASE OF DETAINEES SINCE
1957—NUMBER, ETC.

7. Dr Tan Chee Khoon asks the
Minister of Home Affairs how many
detainees have been released since

3675 30 JANUARY 1967 3676

1957; of those released how many were
released with conditions which included
abstention from political and trade
union activity, and of these how many
had such conditions lifted as of 31st
December, 1966.

Tun Dr Ismail: Mr Speaker, Sir,
prior to 1st August, 1960, persons were
detained under the Emergency Regula­
tions which contained no provision for
the release of detainees under appro­
priate conditions. I, therefore, propose
to answer the questions raised by the
Honourable Member by quoting the
number of persons detained and
released under the Internal Security
Act of 1960 and the Preservation of
Public Security Regulations Ordinance
for East Malaysia introduced in 1962.

WEST MALAYSIA:

Number of persons released since
proclamation of ISA 1960 ... 646
Number of persons released on
conditions which included absten­
tion from political and trade union
activity 308
Number of persons who were sub­
sequently freed on the "no politics/
Union activity" condition ... 118

EAST MALAYSIA:

Number of persons released since
the introduction of the Preservation
of Public Security Regulations
Ordinance in 1962 996
Number of persons released with
conditions which included absten­
tion from political and trade union
activity 49
Number of persons who were sub­
sequently freed of the "no politics/
union activity" condition up to
31st December, 1966 7

Dr Tan Chee Khoon: Mr Speaker,
Sir, can the Honourable Minister of
Home Affairs tell us, of this number of
308 people who have conditions imposed
on them on their release, and of this
number 118 who were subsequently
freed of the restriction on political and
trade union activity, what is the average
period of time that these people have
to wait before these shackles have been
removed from them?

Tun Dr Ismail: Sir, I do not like the
word "shackles", because these people
were detained because of their activi­
ties threatening the security of the

country. The next stage is, when they
are released, to impose conditions;
and one of the conditions is "no parti­
cipation in politics or union activities."
If the Honourable Member had been
here the other day, he would have
known the reason for this. The reason
is to see that these people do not
revert back to their previous activities
for which they were detained. So,
evidently, each case has to be treated
on its own merits. There is no such
thing as an average for these people
who are on released condition of no
participation in politics and union
activities. Each case has to be treated
on its own merits. So, I regret I cannot
tell the Honourable Member what the
average for each person is.

Dr Tan Chee Khoon: Mr Speaker,
Sir, perhaps, I shall then frame this
question a little differently. Can the
Honourable Minister for Home Affairs
tell us what has been the earliest time
and the longest time that a person has
had these restrictions removed?

Tun Dr Ismail: To me, it is im­
material how early or how late it is.
To me, the main thing is, whether in
lifting that condition, that person is
going to revert to his old activities of
threatening the security of the country.
Now, Sir, I personally do not deal
with these matters and take a statistic
interest in knowing for how many years
a certain person will have to bear these
conditions. I would like to tell the
Honourable Member that these cases
are being reviewed from time to time.
It gives me no pleasure to have to
impose these conditions on these
people. So, I do not take any interest
in that respect as to how long these
conditions are to be imposed on them.
All I can say is that these conditions
are reviewed from time to time.

Dr Tan Chee Khoon: Mr Speaker,
Sir, the Honourable Minister for Home
Affairs has told us that 646 had been
released and of this 308 have had res­
trictions imposed on them. Mr Spea­
ker, Sir, the question I would like to
ask the Minister for Home Affairs is
this: Supposing the Special Branch,
in its wisdom, says that one of the

3677 30 JANUARY 1967 3678

conditions that you must obey is that
you should not take part in trade
union and political activities and
supposing the detainee then says, "I
will not accept that restriction," is it
then, Mr Speaker, Sir, the policy of
the Alliance Government that the
detainee will then have to rot in jail
until he is dead and carried out in a
coffin to be buried in his home State?

Tun Dr Ismail: Sir, as far as I am
concerned, these people were detained,
because they were threatening the
security of the country. As I have said,
in this country, we are following demo­
cratic practice. We allow these people
to be released on conditions, because
we know, as I said the other day,
when the Honourable Member was not
here, some of them have not changed
their hearts, but the conditions
requiring their detention have changed,
and so we feel that we can take certain
risks in allowing these people to be
released, but we have to observe them
during that period when they are
released. If they refuse to accept these
conditions, as far as I am concerned,
in the interest of the security of the
country, they will stay there forever
and even die there.

Dr Tan Chee Khoon: Mr Speaker,
Sir, just now, the Minister has told us
that he does not take sadistic pleasure
in these restrictions imposed on
detainees. It is very revealing that he
now says that as far as he is con­
cerned, they can die in jail. Be that
as it may, Mr Speaker, Sir, is the
Honourable Minister aware that, in
the case of Hasnul Hadi, one of the
restrictions that the Special Branch
proposed to him was that he should
report to the Police Station at Tran-
querah where he was incarcerated
when he was under investigation,
whereas he proposed to the Special
Branch that instead of going to
Tranquerah, if in the event he did
accept the restrictions, he should be
allowed to report to the Police Station
just opposite his house? Mr Speaker,
Sir, will the Honourable Minister look
into this, because it is contrary to what
he has stated and it does seem to me
at least that it is irrational to forbid

a person to report to a police station
just opposite his house rather than
asking him to go to a place which is
some miles away and which further­
more reminded him of horrors akin to
that of Belsen?

Tun Dr Ismail: Sir, the Honourable
Member has a statistical mind! When
I said that I took no statistical pleasure
in detaining these people, that does not
mean that I must not do my duty to
the country. If these people refuse to
accept the conditions imposed on them
for their release, because they pose a
threat to the security of this country,
I have said that they will stay in prison,
as long as I am the Minister of Internal
Security, until they die because, if I
release them, they will be a threat to
the security of the country. For that
reason I have said that, if they refuse
to accept the conditions imposed, they
will have to go back to be detained—
and these people are not detained there
because I like to detain them. The
House knows it, and the Honourable
Member knows it except that he does
not want to face the truth that mem­
bers of his party are consorting with
communists

Dr Tan Chee Khoon: Hasnul Hadi
is not a member of my party.

Tun Dr Ismail: Once he was in the
Party Ra'ayat or in the Socialist Front.
Of course, when that party broke up,
it is none of my affairs, but when he
was detained, he was a member of the
Socialist Front.

Now, Sir, the other thing is that he
seems to think that the Police exists
for the pleasure of these released
detainees. He thinks that, because it
is convenient for Mr Hasnul Hadi,
since a Police Station happens to be
in front of his house, why should he
not report to that Police Station
rather than to the one which is a few
miles away. Now, Sir, it may be that
the Police Station in front of the house
of Hasnul Hadi is not the Police
Station for him to report to. He must
know that when Mr Hasnul Hadi is
released, he is not a free man yet. He
is released on conditions and, after all,
if we ask Mr Hasnul Hadi, being in

3679 30 JANUARY 1967 3680

Malacca, to report to Kuala Lumpur,
that is very unreasonable. But it is
not unreasonable if Mr Hasnul Hadi
were to report to a police station, which
is about 10 minutes away. The Police
does not exist just to look after
Mr Hasnul Hadi alone. The Police
exists for the public as a whole.

Tuan Lim Kean Siew: Mr Speaker,
Sir, apart from the conditions of res­
triction on political and trade union
activities, is it not a fact that all these
people released on conditions are res­
tricted to certain areas, and not only
have they to report to the police station
but that the Police enquires about them
in places in which they find employ­
ment; and, if that is a fact, will the
Honourable Minister make certain that
people released on conditions will not
be deprived of an equal chance of
obtaining their livelihood, because then
that would also be an additional
punishment?

Tun Dr Ismail: I wish to know
which category of released detainees
is the Honourable Member talking
about, before I answer the question.
I have answered that question and
have mentioned the categories. Into
which category do these people fall?

Tuan Lim Kean Siew: Mr Speaker,
Sir, all those people who were released
upon conditions of restricting their
areas of residence, of reporting to the
police stations, and that they have to
stay indoors for the hours between
7.00 p.m. to 6.00 a.m. This category
would include the 308 who were
released on conditions.

Tun Dr Ismail: Sir, I cannot answer
the Honourable Member, if he cannot
follow the answer to the original ques­
tion. I suggest he consults his colleague.
I still ask into which category these
people fall into? Unless he says that,
I cannot answer him. In answer to the
original question, I have said that there
are two categories of detainees. Now,
which category are you talking about?
I cannot answer your question, if you
ask a general question.

Tuan Lim Kean Siew: Mr Speaker,
Sir, I did not think the Honourable

Minister was as dumb as he pretends
to be. People released under detention
and who are to put under clauses
restricting trade union activities and
political activities are also restricted
in their area of residence and are also
put under further condition that they
have to report to the police stations
so often. Yuen Foo Thong, Boestamam,
Khor Pak Ngee and all the others
who, I know, have been released on
conditions. So, definitely I refer to the
category of those persons released
under those conditions—not to take
part in political activities; but I pre­
sume also that the other category of
persons have also been released under
other restrictions. So, obviously, my
question falls into two parts: the first
part refers to those people who have
been released on conditions not to
take part in political activities and the
second part refers to the other category
as to whether there are such restric­
tions. So, if the Honourable Minister
could reply with regard to the 308 first,
then we can go on to the next part of
the question.

Tun Dr Ismail: Sir, if the Honourable
Member is interested in listening to the
answers to questions being asked, he
would not find himself in such a pre­
dicament as he is now. However, to be
generous to him, I repeat again.
There are two types of detainees:
(1) those detained under the Preserva­
tion of Public Security Regulations
Ordinance and the other is under the
I.S.A. Now, when the people who have
been detained under the I.S.A., are
released, the conditions imposed on
them are generally different from those
who are being detained under the
Public Security Regulations Ordinance.
Normally these people, who were
detained under the I.S.A., are allowed
to go back to their own homes and
they are asked to report to their nearest
police station; and when people who
were detained under the Preservation
of Public Security Regulations, are
released, they are restricted to places
where they could not revert back to
their activities, e.g., as gangsters. But
in restricting them to places where they
cannot revert back to their own work,
their former activities, we take into

3681 30 JANUARY 1967 3682

consideration whether they can get
employment there or not. If they
cannot be employed there, they can ask
the conditions to be changed, and nor­
mally we change those conditions in
order to enable these people to find
jobs. So, you see, Sir, if the Honourable
Member is interested in listening to the
answers to questions, he would not
waste the time of the other Honourable
Members of this House.

Tuan Lim Kean Siew: Mr Speaker,
Sir, obviously, I was referring to the
I.S.A., and we have been talking of
the I.S.A. for the last five or six years
in Parliament, and we do not know
anything about the P.P.S.O., and we are
talking about the political detainees.
Now, my question is that

Tun Dr Ismail: I can tell him that
as far as I am concerned there are no
political detainees. If he asks me a
question in regard to political detainees,
I just will not answer, because there
is no such thing as "political detainees".

Tuan Lim Kean Siew: Will the
Honourable Minister then inform this
House how we should refer to them?

Tun Dr Ismail: Detainees! (Laugh-
ter).

Tuan Lim Kean Siew: Will the
Honourable Minister inform this House
then how to distinguish detainees who
are detained for political reasons and
detainees who are detained for gangster
reasons?

Tun Dr Ismail: They are not de­
tained for political reasons. They are
detained because they have been
engaging in activities detrimental to the
security of the country.

Tuan Lim Kean Siew: And how do
we refer to those persons {Laughter).

Tun Dr Ismail: Refer to them as
"detainees", my dear Watson! {Laugh­
ter). It is as simple as that.

Tuan Lim Kean Siew: Mr Speaker,
Sir, if the Honourable Minister wishes
it, "detainees detained under the

Internal Security Act as opposed to the
detainees detained under the other
Acts"—that is an easier definition. But
anyway, I still choose to call them
"political detainees"—I do not suppose,
being in a democratic country, I can be
stopped from referring to them as
political detainees. Therefore, in regard
to the political detainees, or detainees,
detained under the I.S.A., who have
been released on conditions—and this
is the subject we are talking about—
will the Honourable Minister inform
this House that he will make certain
that these people will not be punished
with regard to job seeking facilities by
restricting them to certain areas and
the Government will do its best to
make certain that these people obtain
proper jobs, if necessary?

Tun Dr Ismail: Mr Speaker, Sir,
since there are no political detainees,
the question does not arise. (Laughter).

KELANTAN STATE GOVERN­
MENT—LOAN TO

8. Tuan Ahmad bin Arshad asks the
Minister of Finance whether the Central
Government gave permission to the
Kelantan State Government to obtain
a loan amounting to 5 million dollars
from a local bank, and if so, whether
this was done with the influence of the
Central Government.

The Minister of Finance (Tuan Tan
Siew Sin): Mr Speaker, Sir, the State
Government of Kelantan approached
the Federal Government in 1964 for
permission to borrow money from
certain commercial banks to meet its
financial requirements. As the Honour­
able Member may be aware. Article
111 (2) of the Constitution restricts the
borrowing powers of States, and if they
wish to borrow from banks, then such
banks must be approved for this pur­
pose by the Federal Government. The
Federal Government approved a num­
ber of banks in Malaysia from which
the State Government of Kelantan
could borrow accordingly under the
provisions of this Article for successive
periods of 12 months. Up to the end
of 1966, the State had borrowed a sum
amounting in the aggregate to $5

3683 30 JANUARY 1967 3684

million. The proposal to borrow came
from the State Government in the first
place. Hence, it was made very clear
to the State Government that the
Federal Government was in no way
liable for the loans that the State had
raised from the commercial banks
concerned.

Tuan Haji Abu Bakar bin Hamzah:
Tuan Yang di-Pertua, ada-kah kebe-
naran meminjam saperti mana yang
di-beri kapada negeri Kelantan itu di-
beri juga kapada negeri Johor pada
tahun ini?

Tuan Tan Siew Sin: This Article
applies to all States, Sir.

Wan Abdul Kadir bin Ismail: Tuan
Yang di-Pertua, ada-kah Bank2 itu
mengenakan bunga kapada pinjaman2

itu?

Tuan Tan Siew Sin: Mr Speaker,
Sir, as far as I know, the commercial
banks will not treat State Governments
any differently from ordinary indivi­
duals (Laughter).

Tuan Ahmad bin Arshad: Di-sebab-
kan ada berlaku perkara2 yang tidak
menyenangkan Perbendaharaan Kera­
jaan Pusat yang di-lakukan oleh bebe-
rapa Kerajaan Negeri, sa-bagaimana
yang di-sebutkan oleh Menteri Ke­
wangan kita, boleh-kah Yang Berhor-
mat Menteri Kewangan memberitahu
kita di-masa hadapan Kerajaan Pusat
terpaksa menggunakan sistem chermat-
hemat bagi memberi kewangan terus
kapada Kerajaan Negeri Kelantan?

Tuan Tan Siew Sin: Mr Speaker,
Sir, the Honourable Member would,
I think, appreciate that the Federal
Government has no control over such
matters which are constitutionally
within the purview of the State Govern­
ments.

Tuan Haji Abu Bakar bin Hamzah:
Ada-kah benar bahawa salah satu
daripada sharat2 yang memudahkan
atau melegakan hati Kerajaan Pusat
memberi sa-sabuah Kerajaan Negeri ini
meminjam hutang ia-lah kerana negeri
itu mempunyai daya untok menambah-
kan hasil pendapatan dalam negeri itu,
ada-kah itu menjadi satu sharat?

Tuan Tan Siew Sin: Sir, I agree with
the Honourable Member for Bachok
that State Governments should exercise
a measure of prudence when they
borrow from banks, because loans have
to be repaid; and we in the Federal
Treasury always ask the States to be
very careful before they proceed to
borrowing. But, as I have told another
Honourable Member in this House,
who asked a supplementary question a
few minutes ago, we have no control
over the spending habits of the State
Governments if they should choose to
be extravagant. There is, however, an
ultimate control, in the sense that if
they get into really serious trouble, the
Federal Government can refuse to
allow them to borrow from commercial
banks and also refuse to grant monies
from the State Reserve Fund. As I
have told this House in my Budget
Speech, we intend to be very strict and
unless the State Governments can pro­
duce good reasons either for borrowing
or for grants from the State Reserve
Fund, we shall be very careful about
allowing either such borrowing or such
grants.

Dr Lim Chong Eu (Tanjong): I do
not know whether the Honourable
Minister of Finance will elaborate on
this question of control of use of funds,
particularly on the drawings from the
State Reserve Fund. But in his Budget
speech, he did refer to his intention and
to his warnings to the State Govern­
ments. I wonder whether he will be
prepared to inform this House which
State Governments he has in mind,
because in making his general state­
ment, he has put States which are in
good order in the black list and hidden
those States which are already black­
listed.

Tuan Tan Siew Sin: Mr Speaker,
Sir, I was doing nothing of the sort.
I was clearly referring to those States
which were in financial difficulties.

Wan Abdul Kadir bin Ismail (Kuala
Trengganu Utara): Oleh kerana yang
menjadi Kerajaan Pusat ini belas-
kasehan membenarkan Kerajaan Negeri
meminjam ini ia-lah kerana kekosongan
Khazanah Kerajaan Kelantan ini mem-
bayar gaji? (Ketawa).

3685 30 JANUARY 1967 3686

Tuan Tan Siew Sin: Mr Speaker,
Sir, we, I say again, have no control
over the way the Kelantan State
Government disburses its funds, but I
can tell this House one thing; I have
informed the State Governments at a
previous meeting of the National
Finance Council that if they intend to
seek grants from the State Reserve
Fund, I am not prepared to sanction
the grants unless such States—i.e., the
States which are in financial difficulties
and need financial assistance from the
Federal Government—submit their
Budgets to the Federal Government for
approval:

Tuan Haji Abu Bakar bin Hamzah:
Tuan Yang di-Pertua, belum pernah
saya membunoh orang sa-umor hidup
saya tetapi soal tambahan yang di-
kemukakan oleh saudara saya itu
menggalakkan saya hendak menjadi
pembunoh pada had ini (Ketawa). Jadi
saya hendak bertanya kapada Yang
Berhormat Menteri Kewangan yang
betul2 ini tidak ada kena-mengena
dengan politik. Tidak-kah Kerajaan
Negeri Kelantan telah menunjokkan
dengan sunggohan-nya dalam usaha
menchari pendapatan negeri itu, maka
dengan sebab itu-lah Menteri Kewangan
kita mudah memberi grant orang itu
berhutang. Jadi, Kerajaan Kelantan
sudah sanggup menunjokkan keboleh-
an-nya, ada-kah Menteri Kewangan
akan bermurah hati memberi satu lagi
jaminan pada tahun ini?

Tuan Tan Siew Sin: Mr Speaker,
Sir, I cannot honestly say that I
approve of the spending habits of the
Kelantan Government (Laughter).

Mr (Deputy) Speaker: Masa sudah
chukup.

BILL
THE SUPPLY (1967) BILL

Second Reading

Order read for resumption of debate
on Question, "That the Bill be now read
a second time" (28th January, 1967).

The Minister o£ Finance (Tuan Tan
Siew Sin): Mr Speaker, Sir, to begin

with I must admit that I am very
happy indeed to note that the general
reaction to the proposals contained in
our Budget for 1967 has been so
favourable. Practically, all sections of
our population have understood that it
was necessary to do what we proposed
to do in order to maintain our
economic stability and financial viabi­
lity. Even the Stock Exchange has
responded favourably and in no un­
certain fashion, as share prices rose
markedly in spite of the additional
taxation proposed. If I may say so,
many of the speeches made in this
House, including a number made from
the Opposition benches, were both
helpful and constructive. On behalf of
the Government, therefore, I would
like to thank all those who have shown
such a sympathetic understanding of
the difficulties facing us and thus
appreciated that we had no choice in
this matter. I shall now deal with the
major issues which have been raised in
the course of this debate and which
come within the purview of the
Treasury.

I had taken pains on previous occa­
sions to explain the procedure that will
be followed when Bank Negara takes
over currency issuing functions as from
12th June next, but the Honourable
Member for Batu still appears to
labour under a number of misapprehen­
sions. He charged me with not stating
whether "every effort will be made by
this Government to maintain parity of
the new currencies" and he asked me
to make a statement on this point in
my reply. We, of course, hope that it
will be possible to maintain parity of
the three new currencies for a long
time more, because this is clearly a
desirable objective. Although I cannot
speak on behalf of the Singapore and
Brunei Governments, I have reason to
believe that they are as anxious as we
are to maintain this parity for as long
as possible. At the same time, one
must also accept the fact that the
maintenance of such parity will only be
possible if all the three countries
concerned follow broadly similar finan­
cial and economic policies.

If at any time in the future such
policies were to diverge fundamentally,

3687 30 JANUARY 1967 3688

it is clear that parity cannot be main­
tained. Although I have some say in
the financial and economic policies of
the Malaysian Government, Honour­
able Members will, I am sure, appre­
ciate that I cannot possibly formulate
the policies of the other two Govern­
ments, and thus I just cannot guarantee
that such parity can be maintained for­
ever. Unlike the Honourable Member
for Batu, I do not claim to be a prophet
and thus am in no position to foretell
the future. All I can say at the moment
is that we will try to maintain the same
parity for the three currencies for as
long as possible but as many of the
factors involved in this exercise are
beyond my control, I clearly cannot
give a guarantee for the future. The
most I can say is that we will do our
best. It is, of course, hardly necessary
for me to state once again that in so
far as the new Malaysian dollar is
concerned, the Government is deter­
mined to maintain the parity of our new
dollar, whose issue will commence on
12th June, 1967, at the rate of one
Malaysian dollar to 0.290299 grammes
of fine gold, which is also the equi­
valent of 2s. 4d. sterling.

The Honourable Member for Batu
has also raised the bogey of what he
calls a currency war between Malaysia
and Singapore as a result of a scramble
to secure as high a proportion as
possible of the external assets of the
Currency Board. In the first place, the
procedure for the withdrawal and
redemption of Currency Board notes
and coin is clearly set out and in great
detail in the Currency Agreement,
1960. Secondly, unlike him, I have a
rather better opinion of the Singapore
Government than he has and cannot
believe that that Government would
stop to the device suggested by him,
namely offer a bonus for the old notes
turned in. In any case, I wonder if the
Honourable Member realises that by
offering "bonuses" of the nature des­
cribed, the currency issuing authority
concerned is, in fact, devaluing its own
currency vis-a-vis Currency Board
currency and the other new currencies.
Be that as it may, the effects of such a
device, even if used, would be purely
temporary, because if basic confidence

in a currency is lacking, it is only a
question of time, if the free inter-
changeability of the three currencies is
permitted, before such notes are
exchanged for notes in which the
holder has more confidence. When this
happens, and this is inevitable if confi­
dence is lacking, a Government which
stoops to such a device would be worse
off in the long run than if it had done
nothing.

In this matter of the distribution of
the external assets of the Currency
Board, it is, of course, not possible to
estimate with any degree of precision
what the eventual outturn will be, as
much will depend on the amount of
Currency Board notes and coin turned
in by each monetary authority, i.e. each
country. By and large, this will be
determined by the amount of Currency
Board notes and coin circulating in
each territory but it is possible that if
public confidence is greater in one
currency than in another, the new
currency which has attracted a greater
degree of public confidence might
secure for its country of origin more
external assets of the Currency Board
than the amount of Board currency
actually circulating in its territory
would justify. In other words, public
confidence can play a significant role
in upsetting estimates based purely on
mechanical factors. In so far as the
residual assets of the Currency Board
are concerned, their distribution will
be based on the proportions applicable
to the distribution of currency profits
in 1963, i.e., the year immediately
preceding that in which the notice of
replacement was lodged with the Board.
This will mean that the residual assets
will be distributed as follows: 74%
for Malaysia; 18.3% for Singapore; and
7.7% for Brunei.

The Honourable Member for Ipoh
has raised the question of Malayan
Banking Limited in spite of the advice
I gave to those Members of the
Opposition who insisted on exposing,
for reasons best known to themselves,
what they believe are the weaknesses
of this bank. I should, of course, make
it clear that my refusal to discuss the
affairs of a duly licensed bank publicly

3689 30 JANUARY 1967 3690

or to reveal details of its individual
business transactions either with its
directors or anybody else, is based on
two very good grounds. In the first
place, it is an elementary principle
that such things should not be discussed
publicly. In fact, it would be highly
improper for me to divulge this infor­
mation to the public for reasons which
are obvious. Secondly, I would like to
make it clear that this stand does not
mean that the Government approves of
offences against the law or even
unethical practices on the part of its
management. If things have gone wrong
and have to be put right, I can assure
the House that we will do so, but
clearly our efforts will come to nought
if there is a run on the bank and as a
result it crashes. In such a case every­
one, including the bank's depositors,
will be the loser. If any directors have
offended against the law, they will be
punished in due course, but there is no
need to bring down the bank as well
merely because they have sinned against
the law.

Unfortunately, some Opposition
Members want to punish not only the
directors, assuming that they have
broken the law—and I have made it
clear that in point of fact Malayan
Banking has complied with the provi­
sions of the law—but they want
to smash up the bank as well.
They will, of course, protest that
this is not their object but if one
judges from their actions rather than
their words, one cannot escape this
conclusion. For example, this House will
be interested to know that when the first
run took place just before President
Johnson's visit, the worst panic arose in
respect of bank branches situated within
the constituency of the Honourable
Member for Batu. Even more strange,
we have reason to believe that some of
the people who crowded into at least
one bank branch on 28th and 29th
October last were not depositors at all.
I shall leave it to Honourable Members
and the public to draw their own con­
clusions as to where such people came
from, bearing in mind that the worst
panic occurred in bank branches located
within the constituency of the Honour­
able Member for Batu and immediately

prior to President Johnson's visit, about
which, incidentally, the Labour Party of
Malaya held rather strong views. It
might also be significant that the first
and only run on the Bank occurred soon
after a speech on this subject made by
the Honourable Member in this very
House. The Honourable Member for
Batu will, of course, suggest that this
was merely a series of remarkable co­
incidences! For his sake and for the
sake of this country, I sincerely hope
that he is right.

In this connection, it is relevant to
add that the soundest and largest bank
in the world will crash if a run on its
deposits by depositors is continued for
any length of time, for the simple reason
that no bank in this whole wide world
would be in a position to pay all its
depositors if all of them ask back for
all their money at the same time. If a
bank fails because a run is continued
for too long, it does not therefore
necessarily mean that that bank was
basically unsound, because any bank, in
order to operate at all, has to lend out
a large part of the money deposited with
it, and if all its depositors want all their
money back at the same time, it clearly
cannot call in its loans and advances
from its customers straightway in order
to pay its depositors without damaging
the economy of the country and the
damage could be very serious if the
bank in question is large enough. That
was why I asked Honourable Members
to exercise restraint and discretion in
their public remarks on our commercial
banks, whose position is quite different
from that of ordinary commercial insti­
tutions. It is so easy to bring about the
downfall of a bank, however strong,
sound and blameless it may be.

Federal Government Finance
I was glad to note that there was

general support for the proposition that
the Government must exercise the stric­
test economy in order to reduce our
budgetary deficit to the maximum
extent possible. Opinions differed, how­
ever, as to whether it was necessary to
impose a general pay cut on the Public
Service or to retrench or to do both. I
should like to make it clear that I did
not actually recommend these measures

3691 30 JANUARY 1967 3692

but I do suggest that these admittedly
extreme measures might be unavoidable
unless we proceed with very great cau­
tion in the matter of public expenditure.
Let us remember that we sometimes
have to do things which are extremely
distasteful merely because we have no
other choice, and I myself hope that it
will not prove necessary to go to such
lengths. Whether we do or whether we
do not will depend on the measure of
our success in curbing our spiralling re­
current expenditure, and for this we
need the support of this House and of
the country. At the same time, I would
be less than honest if I did not voice
my concern at the increasing tendency
to depart from the only sound principle
of pay increases, and that is that in­
creases in pay must be directly related
to an increase in productivity. We
depart from this principle at our peril.
Certainly, if we want to industrialise as
rapidly as we would wish to, we cannot
afford to depart from this principle.

A number of Honourable Members
suggested that reorganisation and
streamlining of the Public Service might
equally well do the trick. We, of course,
hope that by reorganising and stream­
lining the Public Service, we might
reduce expenditure somewhat, but it is
a moot point whether this can effect
savings of the magnitude required. The
Honourable Member for Bungsar, and
in this connection, I would like to
compliment him on a thought-pro­
voking, balanced and constructive
speech which clearly showed that he
studied and analysed my own speech
carefully, raised a question as to
whether the $250 million allocated for
defence in the Ordinary Budget repre­
sents only part of a future and larger
bid for funds. I can assure him that this
amount is intended to be the total pro­
vision for defence for the year, and is
meant to include the personal emolu­
ments of the airmen and sailors who
are to man the planes and ships which
are to be bought with the allocation for
defence included in the Development
Estimates.

Public Debt
Considerable concern has been ex­

pressed at the increase in our public debt

and debt service charges, Total Federal
Government debt rose from $977 million
at the end of 1957 to $3,010 million at
the end of 1966 while debt service
charges rose from $45 million in 1957
to the $220 million estimated for 1967.
There has, therefore, been a twofold
increase in the public debt over a period
of 9 years, and not a fivefold increase
over 8 years, as stated by the Honour­
able Member for Bungsar. Nonetheless,
I agree that the increase is extremely
rapid. I suggest, however, that a more
rational way of looking at this question
is whether such increased public bor­
rowing and the cost thereof can be paid
for out of correspondingly enhanced
revenues. In this respect, so long as
borrowed money is used to finance
economic, i.e., revenue earning projects,
they are worthwhile and indeed neces­
sary in many cases. For this purpose, a
fairer criterion would be the cost of
servicing the debt as a proportion of
total public expenditure. In this respect
public debt service charges amounted to
5.7% of total expenditure in 1957 com­
pared to 12% estimated for 1967.
Although this is admittedly a steep
increase, it can be justified if in due
course of time the additional income
generated thereby is likely to bring it
down to lower levels. In any case, this
is the price we have to pay if we want
to achieve a more rapid rate of develop­
ment and I suggest that the price we
are paying now is not too high.

The Honourable Member for Bung­
sar, while expressing grave concern over
this question, has at the same time
urged the Government to spend more
on education and health. I might point
out that expenditure on social services
like education and health do not result
in increased income—at least not for a
very long time more to come. If we are
really serious about bringing down the
level of our public debt service charges,
this is the very type of expenditure
which we should reduce in future. We
cannot have it both ways, in other
words, you cannot have your cake and
eat it as well.

I shall now deal with the major points
which have been raised in regard to the
revenue proposals themselves.

3693 30 JANUARY 1967 3694

Development Tax
The Honourable Member for Bung-

sar expressed the fear that this levy
might require "every hawker, every
kachang puteh man and every trishaw
pedlar to fill in an intricate income tax
form" for the purpose of paying this
tax. I have already made it clear that a
business whose net income does not
exceed $500 per annum would be
exempted from this tax. This exemption
limit should take care of the smallest
businesses on whose behalf he pleaded.
He was also worried about the impact
of this tax on family partnerships. The
reason why we have sought to deal
with partnerships in the way proposed
by us is because we are aware that
many partnerships are formed for the
purpose of avoiding income tax by
fragmenting the income from the busi­
ness. Very often the partners are only
partners in name as the whole of the
income accruing therefrom goes to a
single person. The practice of tax avoi­
dance, if not evasion as well, is much
more prevalent in partnership businesses
and is also much more difficult to
detect. If it is felt that the incidence of
development tax is falling unfairly on a
partnership business, because there are
too many partners liable to the mini­
mum tax of $100 per annum, the remedy
is in the hands of the partners them­
selves. They could form a company to
which the business could be transferred
and this would be in keeping with the
Government's policy to encourage the
formation of more companies. Admit­
tedly a small amount of additional
expenditure might have to be incurred
by such a company. This is, however, a
small price to pay for the benefits of
operating as a limited liability company,
the chief of which is that the liability
of the shareholders is limited.

We have been asked to broaden the
tax base, and this is certainly one way
of doing it. In point of fact, the exercise
is necessary because out of a population
of 10 million people, less than 200,000
are paying income tax. It has been
asked why the salaried employee and
the fixed wage earner have been exemp­
ted from development tax. The reason
is simple. Businessmen, unlike taxpayers
in the fixed income groups, have many

more opportunities of increasing both
their wealth and their income, and it is,
therefore, only fair that this tax should
apply to them and not to the latter.
When the economic weather worsens,
those in the fixed income groups would
be the first to feel the pinch, but when
the economic weather improves, these
are normally the last people to enjoy its
benefits, and therefore it is right that
occasionally they should get slightly
more favourable tax treatment.

One Honourable Member asked
whether this new levy would entail an
increase in staff. The answer must
clearly be in the affirmative, but I
should add that the cost of collection is
estimated at 1% of the yield, and this
compares very favourably with the
present cost of collection of all Inland
Revenue levies which comes to 1.8%
of the total yield.

It has been suggested that the Govern­
ment should have imposed additional
taxation on the rubber and tin industries
as both industries can afford to pay
more. My reply to this suggestion is
that that is exactly what the Govern­
ment had done since the development
tax applies to the rubber and tin
industries as well. It is, however,
pertinent to add that taxation will now
absorb approximately 55% of the
profits of the rubber industry and 65%
of that of the tin industry before
taxation. The saying that one should
not kill the goose which lays the golden
eggs is worth remembering because it
is valid.

Business Registration Fees
The Honourable Member for Bungsar

has asked why rubber smallholdings of
less than 25 acres have been exempted
from registration, as he maintains that
the capital value of such properties
quite often exceed that of hairdressing
saloons, coffee and sundry goods shops,
and so on. In the first place, the existing
Ordinance exempts smallholdings of
even 50 acres, provided they do not
employ more than 5 persons each, and
the proposed amendment should, there­
fore, improve the position greatly from
the Honourable Member's point of
view. Secondly, this exemption limit

3695 30 JANUARY 1967 3696

has been decided upon because it is
extremely difficult to locate rubber
holdings of less than 25 acres, as such
holdings are regarded as smallholdings,
and thus information about them is
woefully inadequate at the moment.
We, therefore, have to be realistic about
this.

Disallowing Certain Payments Relating
to Timber in Income Tax Computations

It is rather odd that the main
objection or the loudest objection to
this measure should come from Sabah,
of all places, because even the Chief
Minister, who is not happy with it, has
admitted that a number of timber busi­
nesses there are making huge profits.
Honourable Members, I think, will be
as surprised to learn as I was, that the
profits made in this business are so
staggering that when I looked at one of
these files for the first time I thought
that someone had inadvertently added
an extra zero to the profit figure, as I
could not believe the evidence of my
own eyes. This is not all. I recently
received a letter from the Finance
Minister of Sabah expressing concern
at the amount and extent of tax evasion
prevalent in this industry in this State,
and judging from the figures which
were submitted to me by him, I have a
feeling that he had good grounds for
being concerned. In other words, in
spite of the fact that the profits declared
to the Department of Inland Revenue
are staggering by the standards of Asia,
they are still less than the true profits.
I am, therefore, at a loss to understand
the suggestion made by the Chief
Minister of Sabah that the Government
should get what it wants from the
timber industry in Sabah by raising
income tax rates when his own Finance
Minister tells me that this method has
resulted in an excessive amount of
evasion. When it is realised that the
amount we expect to get from Sabah in
this respect is only of the order of $3
million or thereabouts, I find it difficult
to believe that the timber industry there
will be ruined by an additional levy
which is only a fraction of what they
are making now.

There also appears to be some mis­
understanding about the incidence of

the proposal to disallow the whole of
any payment made for the use of a
licence or permit to extract timber as a
deductible expense for income tax
purposes, because it has been suggested
that this will hit the small operators or
those who cater for them, namely co­
operative societies. I should like to
make it clear that so long as a licensee
or the person to whom a permit is
issued works it himself and does not
transfer the licence or permit to another
person—in which case the former would
make money without doing any work
at all solely because the licence or
permit is in his name—this disallowance
would not apply. In other words, this
proposal would not touch those who
work themselves, it will only apply if
licensees engage in the practice of name
lending. I really do not see how anyone
can object to a measure designed to
discourage a practice which everyone
agrees is highly undesirable in the long
term interests of the licensees themselves.

The Honourable Member for Bungsar
also made the point that there might
be more direct ways of skimming off
the excessive profits in this industry,
and more direct methods might also be
used to discourage the transfer of
licences, i.e., the practice of name
lending. Both the Department of Inland
Revenue and the Treasury cannot think
of a simpler or fairer method than the
one adopted by us. It is not only easy
to administer, the quantum of revenue
yield is directly related to production
on the one hand and to the size of the
transfer on the other.

I would also like to deal with the
technical issues raised in respect of this
particular exercise. It has been suggested
that the proposal to disallow 50% of
royalty or the whole of any amount
paid for the use of a timber licence as
deductible expenses for income tax
purposes is an act of discrimination
against the timber industry in Sabah.
This cannot be true since the amend­
ments will apply to the whole of
Malaysia, and more timber is extracted
from West Malaysia than from Sabah.
As a matter of principle, too, these two
amendments are justified because other­
wise the Central Government would

3697 30 JANUARY 1967 3698

lose a corresponding and substantial
amount of revenue whenever royalty
rates are increased by a State Govern­
ment, and would suffer similarly when
timber licences are transferred or sold
to third and subsequent parties. In other
words, these two amendments are not
so much aimed at raising revenue as to
prevent substantial losses of revenue
which would have accrued to the
Central Government but for the action
of a State Government on the one hand,
and the perpetuation of an undesirable
practice on the other.

The irony of the whole situation is
that the loudest protests have come
from Sabah where the profits are
highest, although timber production
in West Malaysia is greater than
that in Sabah. Even more ironical is
the fact that the Chief Minister of
Sabah himself knows that the main
cause of the inflation in that
State is undeniably the fact that too
much money is concentrated in the
hands of too few people, namely the
timber concessionaires there. Far from
this change hurting the State, it might
by reducing the volume of disposable
income even go some way towards
reducing the cost of living there.

Diesel Oil

A number of Honourable Members
who spoke on this subject agreed that
the additional burden placed on
motorists using high speed diesel oil
was fair enough, in the case of motor
cars doing over 1,000 miles per
month, as in such case the total tax
burden would be less, compared with
petrol driven cars, even after taking
into account this increase in duty. The
Honourable Member for Bungsar,
however, was concerned that this
might result in an undue increase in
transport costs. The same point was
made by the Chief Minister of Sabah
who felt that it might have adverse
effects on the cost of living in Sabah.
If a case can be made out to indicate
that as a result of this increased duty,
the total tax burden of the transport
and haulage industry in Sabah is
excessive, the Government would be
prepared to consider measures aimed
at offsetting the effects of this addi­

tional impost. I hope, however, that
the Chief Minister of Sabah is aware
that revenue from the increased duty
in Sabah accrues to the State Govern­
ment. At the same time, I should also
add that I am informed that, in so far
as the road haulage industry in
general is concerned, the increase in
rates proposed should not impose an
excessive burden on this industry as its
competitive position is strong.

Surtax

I have received appeals from the
business community of Penang Island
to the effect that the imposition of the
2% surtax has hit the entrepot trade
and those engaged in it, as the Depart­
ment of Customs and Excise has
levied this tax on goods involved in
this trade. As I made clear in my
Budget speech, it is not the Govern­
ment's policy to hurt the entrepot
trade at all. I am asking the Comp­
troller-General of Customs and Excise
to go to the Island as soon as possible
and meet the traders concerned to
ensure that this policy is implemented.
I can assure the traders concerned that
the Department will be asked to adopt
a flexible and liberal attitude in this
matter. If we are certain that particular
goods imported into Penang Island
have not in the past, and are not
likely in the future, to enter the Prin­
cipal Customs Area, I am even pre­
pared to add these items to the list
of those exempted from surtax in
order to make it easy for everybody
concerned. In other cases, we would
ask the trade to establish bonded
warehouse facilities and this is where
the Department of Customs and
Excise can make it easy for the trade
by adopting a flexible and liberal
attitude. In cases where surtax has
already been paid on goods which can
be proved to our satisfaction to have
been subsequently re-exported, I am
prepared to refund the tax if this is
administratively possible. Honourable
Members will, therefore, appreciate
that the Government is prepared to do
everything it can to ensure that surtax
does not interfere with the entrepot
trade at all.

3699 30 JANUARY 1967 3700

Diversion of Rubber from Kelantan,
Trengganu and Pahang to Port Swetten-
ham, and Export Duty on Loose
Rubber.

The Honourable Member for Batu
in a characteristic intemperate outburst
alleged that the imposition of an addi­
tional export duty of 2 cents a lb. on
all loose rubber exported from West
Malaysia with effect from 1st April
next, and the introduction of measures
to encourage the export of rubber
grown in the East Coast States of
Kelantan, Trengganu and Pahang
through Port Swettenham, is grossly
unfair to Singapore. In fact, to quote
his exact words, "this was a blatant
attempt to stick a knife in the back of
Singapore". If processing our own raw
rubber is regarded as sticking a knife
into the back of another country, we
clearly should export all our raw mate­
rials and not process them ourselves. If
he is right, we should not turn our raw
rubber into tyres, shoes and manufac­
tured rubber goods, we should export
tin ore rather than tin metal, because
smelting the ore might deprive an­
other country of the opportunity of
doing it for us. If he is right, we
should not turn our copra into coconut
oil, we should not use our palm oil for
making soap, we should not turn our
iron ore into steel, we should not can
our pineapples. In other words, we
should confine ourselves to producing
raw materials only because by proces­
sing them we might hurt some other
country which could process them for
us. What we have proposed, however,
in this particular exercise in even sim­
pler. Surely, it is ridiculous by any
standards for us to export loose rubber
when such rubber could be processed so
easily by our own people. This House
will be interested to know that soon
after this proposal was announced, my
Honourable colleague, the Minister of
Commerce and Industry, and I met
representatives of the rubber industry
and the rubber trade and they all wel­
comed this proposal though many felt
that they required more than 2 months
to establish the required facilities. This,
however, is a different matter, and the
Government is looking into this point.
If it is convinced that a longer period

is required in order not to disrupt the
trade, it will certainly reconsider this
aspect of the proposal and give more
time to the trade to establish the
necessary facilities. The Honourable
Member for Batu also thinks that it
is a crime for us to ship our rubber
through our own ports, I must say that
I fail to understand his logic, parti­
cularly when our port capacity is not
fully utilised. One sometimes wonders
on whose behalf he is speaking if he
feels that it is a crime for us to do
what we can to provide more employ­
ment opportunities and income for our
own people in this way.

Honourable Members will be inter­
ested to know that the export duties,
both new and increased rates, proposed
for loose rubber, timber and other raw
materials, should eventually result in
providing, at a conservative, estimate,
5,000 additional jobs for our own
people, apart from the additional in­
come thereby generated. I suggest that
this is not an inconsequential con­
sideration if one really has the interests
of Malaysia at heart.

I believe that there is some anxiety
on the part of sawmillers and oil mill
operators on Penang Island that the
export duties on timber and copra will
increase their costs of production as
their raw materials come from the
mainland. If these export duties apply
to them, I agree that this is likely to
be so. It is now, however, the Govern­
ment's intention that such duties should
apply to them, and I agree that in this
respect Penang Island should be
regarded as part of West Malaysia in
spite of the existence of the Principal
Customs Area. Here again, I am look­
ing into this question as a matter of
urgency and would be prepared to
modify the arrangements so that such
raw materials, and indeed other raw
materials on which new export duties
have been imposed, can enter Penang
Island duty free provided such raw
materials are processed on the Island
itself. These special arrangements which
I have just announced will, I hope,
impress upon the Island's business
community that the Central Govern­
ment has gone out of its way to allow

3701 30 JANUARY 1967 3702

them to have the best of both worlds
so that in this respect they would still
retain their special position vis-a-vis
the rest of Malaysia.

I am happy to hear from the Chief
Minister of Sabah that in view of the
financial difficulties of the Federal
Government, his State is prepared to
finance some of the development pro­
jects in Sabah which are normally
financed by the Federal Government.
I am aware that Sabah has had large
revenue surpluses since 1963 and I
would certainly welcome the State
Government's offer to take over some
of the projects of the First Malaysia
Plan relating to Sabah which, under
the Constitution and the terms of the
Inter-Governmental Committee Report,
are properly the responsibility of the
State Government. These include road,
agricultural and medical and health
projects. In this manner, it may be
possible to speed up development in
that State which otherwise might not
have been possible in case of a short­
fall in external aid. While on this
point, I would urge the Sabah Govern­
ment to refrain from financing projects
which are outside the First Malaysia
Plan without consulting the National
Development Planning Committee be­
cause in computing the public sector
resources likely to be available for
financing the First Malaysia Plan, we
have taken into account all the
resources that are available from the
Federal and State Governments and
other public authorities in the country.
The adoption of projects outside the
Plan would, therefore, mean that the
total resources available for Plan pro­
jects would be reduced by the amount
diverted to non-Plan projects.

We have taken note of the other
points raised in the course of this
debate, but which have not been touched
upon in my reply. Where suggestions
are considered promising, they will be
seriously considered and, if finally
found acceptable, implemented.

Before I close, I would like to touch
upon one issue which is not my con­
cern as Minister of Finance, but which

does concern me as President of the
M.C.A. I refer to the language issue
and the argument that the M.C.A. had
no right to barter away the rights of the
non-Malay communities in this field in
exchange for concessions from the
UMNO on the citizenship issue. I do
not think this is the right way of look­
ing at these two questions. To begin
with, neither the UMNO, nor the
M.I.C. nor the M.C.A. in 1956 regarded
these vital issues as fit subjects for
horse trading. Each issue was decided
on its own merits. In the matter of
citizenship, the concessions made by
UMNO were regarded as satisfactory
by both the M.I.C. and the M.C.A.
In the same way, the UMNO was
satisfied with the compromise reached
on the language issue. At the end, what
we agreed upon were embodied in the
Constitution. It is clearly not right for
us at this stage to go back on the word
we gave in 1956 on any issue. If one
party were to feel that a particular
issue should be reopened, then it
cannot object if the other party were
to feel that another major issue should
also be reopened. This question may
only be of academic interest at the
moment, but it is appropriate that at
least the record should be set straight.

Both the Prime Minister and the
Deputy Prime Minister have spoken on
the language issue in reply to the
observations of Opposition Members
in this debate. The Honourable the
Prime Minister has, in fact, given
Honourable Members a picture of the
likely position after 31st August next.
Those assurances and those assess­
ments of things to come should go a
long way towards easing genuine
anxieties on this score. We in the
Government think that it should be
possible to devise arrangements which,
while giving pride of place to Malay
as the national and sole official
language of this country, would at the
same time make provision for the use
of other languages, including English,
when such use is considered either
necessary or desirable. If all of us
look at this question without emotion
and with realism, in a spirit of under­
standing and give and take, I have no

3703 30 JANUARY 1967 3704

doubt that this issue can be settled to
the satisfaction of the bulk of the
members of the major communities in
this country. If in the course of the
next few months, we come up with
such a solution, and I have every
reason to believe that we will do so, it
will once again prove to the world that
the Alliance method of settling emo­
tional and controversial issues behind
closed doors instead of through the
medium of the public Press has worked
once again.

We have now come to the close of
an instructive and memorable debate.
at least it has been instructive and
memorable for me. In my Budget
speech I stated, at its conclusion,
that "so long as the Govern­
ment is prepared to play its part, the
people of this country too must play
their part". This Budget has shown
that our people can respond to a
challenge if it is presented to them
clearly and fairly, and if they are also
convinced that the Government can
also rise to the occasion. We in the
Government accept that we cannot
fail them, as they appreciate that their
hopes and aspirations cannot be
achieved without paying the cost. So
long as this attitude prevails, we need
not fear for the future, and indeed we
should be able to face calmly and with
confidence whatever trails and difficul­
ties that lie ahead. Thank you, Mr
Speaker, Sir (Applause).

Question put, and agreed to.

Bill accordingly read a second time.

Mr (Deputy) Speaker: Persidangan
ini di-tanggohkan sa-lama lima belas
minit.

Sitting suspended at 11.50 a.m.

Sitting resumed at 12.10 noon.

Mr (Deputy) Speaker in the Chair

THE SUPPLY (1967) BILL

House immediately resolved itself
into a Committee of Supply.

Mr (Deputy) Speaker in the Chair

SCHEDULE

Heads S. 1, S. 2, S. 3, S. 4, S. 5, S. 6,
S. 7, S. 8, S. 9, S. 10 and S. 11—

The Assistant Minister of Culture,
Youth and Sports (Engku Muhsein bin
Abdul Kadir): Tuan Pengerusi, dengan
izin tuan, saya memohon supaya Per-
untokan Perbelanjaan di-bawah Ke-
pala2 S. 1, S. 2, S. 3, S. 4, S. 5, S. 6,
S. 7, S. 8, S. 9, S. 10 dan S. 11 di-
luluskan dan di-jadikan sa-bahagian
daripada Jadual. Peruntokan2 tersebut
ada-lah saperti berikut:

S.
S.

S.
S.

S.

S.

S.
S.

S.

S.

s.

1—Parlimen
2—Majlis Raja-Raja

3—Juru Odit Negara
4—Surohanjaya Pileh-

anraya
5—Surohanjaya Per-

khidmatan Awam

6—Surohanjaya Kere-
tapi

7—Perdana Menteri ...

8—Pejabat Seth-usaha
Persekutmn

9—Pejabat Perjawatan
Malaysia

10—Arkib Negara
11—Perangkaan

$3,507,131

142,760

3,237,649

1,408,703

784,416

110,031
6,583,389

755,282

8,710,455
368,115

3,506,836

Di-bawah Kepala S. 1, peruntokan
yang di-pohonkan ia-lah sa-banyak
$3,507,131 bagi tahun 1967, dan
keterangan-nya ada-lah sa-bagai beri­
kut. Pechahan-kepala 1—Gaji, sa-
banyak $2,108,712 di-pohonkan bagi
tahun 1967 berbanding dengan
$1,963,335 bagi tahun 1966. Tambahan
ini ia-lah di-sebabkan ada-nya tamba­
han dalam bilangan kaki-tangan2 tetap
saperti juru-teknik yang bekerja di-
Parlimen yang mana gaji mereka da-
hulu di-bayar oleh Jabatan Kerja Raya,
tetapi pada masa ini di-pindahkan ka-
pada Jabatan Parlimen. Lain2 Per­
belanjaan Berulang Tiap2 Tahun,
O.C.A.R.—jumlah yang di-pohonkan
bagi tahun 1967 ia-lah sa-banyak
$1,329,419 ada-lah berkurangan dari­
pada yang di-luluskan dalam tahun
1966, sa-banyak $1,385,530.

Pechahan2-kepala yang di-kurang-
kan ia-lah Pechahan-kepala 2, Pen-
tadbiran Pejabat, daripada $127,310

3705 30 JANUARY 1967 3706

bagi tahun 1966 kapada $121,550 bagi
tahun ini. Pechahan-kepala 3, Lampu,
Kuasa Letrik dan Ayer daripada
$291,000 bagi tahun 1966 kapada
$271,474 bagi tahun 1967. Pechahan-
kepala 6, Penyenggaraan Pesawat Alat
Pendingin Udara, daripada $25,000
bagi tahun 1966 kapada $23,000 bagi
tahun ini. Pechahan-kepala 10, Bayaran
kapada Kereta Api dan Kapal Terbang
kerana tambang perchuma untok Ahli2,
daripada $300,000 bagi tahun 1966 ka­
pada $250,000, ia-itu kurang $50,000
bagi tahun ini.

Pechahan2-kepala yang di-tambah
pula ia-lah Pechahan-kepala 5—Pem-
berian kapada Persatuan Parlimen
Commonwealth sa-banyak $32,320 bagi
tahun 1967 berbanding dengan $27,320
bagi tahun yang lepas. Pechahan-
kepala 12—Perchetakan dan Alatulis,
daripada $6,500 bagi tahun 1966 ka­
pada $9,000 bagi tahun 1967, di-
sebabkan banyak peruntokan tahun
yang lalu di-dapati tidak menchukupi.
Pechahan-kepala 16, Penyenggaraan
Lip di-Bangunan Parlimen, daripada
$5,000 bagi tahun 1966 kapada $8,000
bagi tahun ini. Satu Pechahan-kepala
baharu 17, Pekerja2 Perusahaan dan
Buroh Kasar sa-banyak $10,675 di-
adakan bagi tahun ini, tetapi per­
untokan itu tidak di-sediakan bagi
tahun 1966 di-sebabkan oleh perbelan­
jaan itu dapat di-bayar daripada sim-
panan.

Perbelanjaan Khas O.C.S.E.—Pe-
chahan2 yang bertambah ia-lah
Pechahan-kepala 18, Buku2 Perpusta-
kaan sa-banyak $7,000 bagi tahun ini
berbanding dengan $3,750 bagi tahun
1966, sa-bagai sambutan kapada pan-
dangan2 yang di-beri oleh Ahli2 Yang
Berhormat dalam persidangan yang
lepas. Pechahan-kepala 19, Perkakas2

dan Kelengkapan2 Pejabat, sa-banyak
$3,000 bagi tahun 1967 berbanding
dengan $1,000 bagi tahun 1966, di-
sebabkan oleh pembelian mesin kira
dan sa-bagai-nya untok bahagian ke-
wangan. Pechahan-kepala 20, Per-
wakilan Parlimen ka-Luar Negeri, sa-
banyak $25,000 bagi tahun 1967
berbanding dengan $15,000 bagi tahun
1966, di-sebabkan oleh mustahak-nya
di-hantar lebeh ramai lagi Ahli2 Parli­
men pergi ka-negeri2 sahabat dan juga

menemui perbelanjaan menghantar
Ahli2 Parlimen ka-meshuarat Persa­
tuan Parlimen Asia dan sa-bagai-nya.

Pechahan2-kepala baharu ia-lah
Pechahan-kepala baharu 22 ia-itu
Kereta2 Rasmi untok Yang di-Pertua
Dewan Negara dan Yang di-Pertua,
Dewan Ra'ayat, sa-banyak S31,000.
Peruntokan ini di-pohonkan bagi mem-
beli kereta2 rasmi untok Yang di-
Pertua Dewan Negara dan Yang di-
Pertua, Dewan Ra'ayat oleh sebab
kereta2 rasmi mereka yang ada se-
karang sudah lapok, ia-itu sudah ber-
umor lebeh daripada lima tahun, dan
tidak sesuai lagi serta tidak menjimat-
kan. Pechahan-kepala baharu 23,
Chemara—sa-banyak $500 ia-itu bagi
membeli chemara bagi Timbalan Setia-
usaha Parlimen.

Kepala S. 2, Majlis Raja2—Tuan
Pengerusi, peruntokan sa-banyak
$142,760 di-bawah Kepala S. 2, Majlis
Raja2, di-pohonkan saperti butlr2 di-
bawah ini. Pechahan-kepala 1, Gaji—
peruntokan sa-banyak $60,460 bagi
tahun 1967 berbanding dengan $55,366
bagi tahun 1966. Tambahan ini di-
sebabkan oleh kenaikan gaji biasa bagi
pegawai2 dan kakitangan2 pejabat
Majlis Raja2, perubahan tangga gaji
Penolong Setia-usaha Majlis Raja2 dan
mengadakan satu butiran baharu (13),
Elaun Khas kapada Pegawai2 Bahagian
IV, yang telah di-luluskan dalam tahun
1966 yang mana bayaran-nya telah di-
gunakan daripada simpanan.

Lain2 Perbelanjaan Tiap2 Tahun—
O.C.A.R. jumlah di-bawah perkara ini
di-kurangkan bagi tahun 1967, ia-itu
daripada $86,000 bagi tahun 1966 ka­
pada $82,300 bagi tahun ini.

Kepala S. 3, Juru Odit Negara—
Tuan Pengerusi, jumlah yang di-per-
untokkan yang di-pohon di-bawah
Kepala S. 3, Juru Odit Negara bagi
tahun ini ia-lah $3,237,649 berbanding
dengan $3,110,325 bagi tahun 1966.
Daripada jumlah ini $2,939,104 ia-lah
bagi Gaji; $279,148 bagi Lain2 Per­
belanjaan Berulang Tiap2 Tahun; dan
$19,397 ia-lah bagi Perbelanjaan Khas.

Berkenaan dengan Pechahan-kepala
1, ia-itu Gaji, daripada jumlah sa-
banyak $2,939,104 itu, maka $2,447,259

3707 30 JANUARY 1967 3708

ia-lah bagi Malaysia Barat, dan
$239,558 bagi Sarawak dan $252,287
bagi Sabah. Jumlah bagi Malaysia
Barat bertambah sa-banyak $73,164
daripada jumlah bagi tahun 1966—
tambahan ini ia-lah di-sebabkan satu,
tambahan tiga jawatan Juru Odit, dua
jawatan Pemereksa Kira2 Kanan dan
sembilan jawatan Pemereksa Kira2 dan
yang kedua-nya ia-lah kenaikan gaji
biasa, elaun2 belanja hidup, elaun
rumah dan sa-bagai-nya. Jumlah gaji
bagi chawangan di-Sarawak bertambah
sa-banyak $27,247 daripada jumlah
bagi tahun 1966 di-sebabkan (a) ia-lah
satu jawatan Pengarah Odit tambah-
sentara hingga 16hb Mei, 1967, satu
jawatan Ketua Juru Odit tambah-
sentara dan satu jawatan Pemereksa
Kira2 Kanan. Dan (b) ia-lah kenaikan
gaji biasa, elaun tanggongan kerja,
elaun rumah dan sa-bagai-nya. Jumlah
gaji bagi chawangan di-Sabah pula
bertambah sa-banyak $17,837 ciaripada
jumlah bagi tahun 1966. Tambahan ini
di-sebabkan oleh satu jawatan Peme­
reksa Kira2 dan satu jawatan perkhid-
matan Kerani 'Am dan kenaikan gaji
biasa, elaun tanggongan kerja, elaun
rumah dan sa-bagai-nya.

Lain2 Perbelanjaan Berulang2 Tiap2

Tahun, O.C.A.R.—jumlah perkara ini
bertambah sa-banyak $8,266 daripada
jumlah bagi tahun 1966. Tambahan ini
ia-lah di-sebabkan oleh tambahan ka­
pada Pechahan-kepala 4, Pengangkutan
dan Perjalanan bagi menyesuaikan
tambahan2 dalam jumlah pegawai2 dan
kakitangan di-bawah Jabatan Juru
Odit Negara.

Perbelanjaan Khas—jumlah bagi
perbelanjaan khas pula bertambah sa-
dikit daripada jumlah tahun 1966 oleh
kerana pembelian perkakas2 pejabat
bagi tambahan2 dalam bilangan
pegawai2 dan kakitangan2 bagi tahun
1967.

Kepala S. 4, Surohanjaya Pilehan
Raya—peruntokan yang di-pohonkan
sa-banyak $1,408,703 bagi tahun ini
ada-lah berkurangan daripada yang di-
luluskan bagi tahun 1966, sa-banyak
$1,663,115. Ini di-sebabkan banyak
Pechahan-kepala yang dapat di-kurang-
kan. Sunggoh pun ada sadikit tam­
bahan di-beberapa Pechahan-kepala

saperti yang saya terangkan di-sini,
ia-itu Pechahan-kepala 1, Gaji—Malay­
sia Barat, sa-banyak $674,909 bagi
tahun 1967 berbanding dengan $650,244
bagi tahun 1966. Tambahan ini di-
sebabkan oleh kenaikan gaji biasa bagi
pegawai2 dan kakitangan2 di-Malaysia
Barat. Tambahan kapada elaun belanja
hidup, elaun rumah dan hotel, elaun
khas kapada pegawai2 Bahagian IV dan
juga satu elaun khas ia-itu inducement
allowance dan disturbance grant kapada
Pegawai2 Pilehan Raya yang di-
pinjamkan daripada Malaysia Barat
kapada Malaysia Timor.

Di-Sarawak—dalam perkara Gaji
sa-banyak $46,129 dan elaun2 saperti
elaun2 belanja hidup, elaun rumah,
elaun tambahan dan lain2 lagi Penye-
lia Pilehanraya Kanan, tambahan
Timbalan Penyelia Pilehanraya, satu
kerani besar dan beberapa jawatan
lain.

Di-Sabah pula sa-banyak $59,425
bagi tahun 1967 berbanding dengan
$46,923 bagi tahun 1966 di-sebabkan
oleh wujud-nya dua jawatan Timbalan
Penyelia Pilehanraya dan tambahan2

kebiasaan.

Lain2 Perbelanjaan—O.C.A.R. Jum­
lah $611,421 yang di-pohonkan bagi
tahun 1967 ada-lah berkurangan sa-
banyak $311,071 di-bandingkan
dengan peruntokan tahun 1966. Ini
ada-lah di-sebabkan oleh Lain2 Per­
belanjaan Berulang Tiap2 Tahun bagi
chawangan2 di-Malaysia Barat yang
telah di-satukan di-bawah tadbiran Ibu
Pejabat Surohanjaya Pilehanraya dan
ini telah menjimatkan perbelanjaan.

Perbelanjaan Khas sa-banyak
$16,819. Tambahan di-bawah Pecha­
han-kepala 13 ia-lah kerana ada tam­
bahan perbelanjaan kapada pejabat
baharu di-Sarawak. Tambahan sa-
banyak $4,964 di-bawah Pechahan-
kepala 14 ia-lah kerana membeli
alat2 kelengkapan pejabat untok be­
berapa Pejabat Pilehanraya.

Sa-lain daripada itu peruntokan
baharu sa-banyak $1,030 di-minta di-
bawah Pechahan-kepala 20, Per-
sempadanan Bahagian2 Pilehanraya
Parlimen dan Negeri di-Sarawak ia-
itu untok perbelanjaan iklan dan
pemberitahu2 pejabat itu.

3709 30 JANUARY 1967 3710

Peruntokan sharat sa-banyak $10
di-pohonkan bagi Pechahan-kepala 12
ia-itu membuat tempat simpan
barang2, dan Pechahan-kepala 17
Mengkaji sa-mula Bahagian2 Pilehan-
raya Parlimen dan Negeri di-Malaysia
Barat.

Pechahan-kepala 18—Pilehanraya
Umum Dewan Ra'ayat dan Dewan
Negeri Sabah dan Pechahan-kepala
19—Perchetakan Penyata Pilehanraya
Umum Dewan Ra'ayat dan Dewan
Negeri Sabah tahun 1967. Peruntokan
sharat ini di-pohonkan ia-lah di-
sebabkan peruntokan tetap di-bawah
pechahan2-kepala ini belum di-ketahui
lagi. Keselurohan-nya Perbelanjaan
Khas bagi tahun 1967 ini di-minta
$16,819 sahaja berbanding dengan
tahun 1966 yang lepas sa-banyak
$43,356.

Kepala S. 5—Surohanjaya Perkhid-
matan Awam. Tuan Pengerusi, per­
untokan yang di-pohonkan bagi tahun
1967 ia-lah sa-banyak $784,416 ber­
banding dengan $721,430 bagi tahun
lepas. Daripada perkara2 ini ia-lah
Gaji. Anggaran perbelanjaan gaji ada-
lah menunjokkan tambahan perbelan­
jaan sa-banyak $53,827. Peruntokan
tambahan ini ada-lah perlu, oleh
kerana beberapa jawatan baharu telah
di-wujudkan. Dua jawatan kerani
Perkhidmatan 'Am dan dua jawatan
jurutaip baharu telah di-wujudkan,
manakala satu jawatan juru trengkas
Tingkatan Khas telah di-naikkan
taraf-nya kapada Pembantu Khas.

Juru trengkas Tingkatan Tinggi C.
Berwujud jawatan2 di-atas ini ada-lah
sa-laras dengan perluasan jabatan ini
dari sa-masa ka-samasa.

Lain2 Perbelanjaan Berulang2 Tiap2

Tahun. Di-bawah Lain2 Perbelanjaan
Berulang Tiap2 Tahun, peruntokan
yang di-pohonkan bagi tahun 1967 ada-
lah menunjokkan tambahan sa-banyak
$7,098 sahaja. Di-perhatikan bahawa
perbelanjaan bagi Bantuan Guaman
kapada kakitangan Kerajaan; Penyeng-
garaan Kereta dan Penyenggaraan
Bangunan Pejabat telah di-kurangkan.
Kekurangan ini di-buat sesuai dengan
dasar Kerajaan hendak menjimatkan
perbelanjaan. Sunggoh pun bagitu per­
belanjaan2 lain saperti Pentadbiran

Pejabat, Penyenggaraan Kawasan, Per­
chetakan dan Alatulis, Pengangkutan
dan Perjalanan dan Pekerja2 Perusahaan
dan Buroh Kasar bagi Surohanjaya ini
serta belanja pengambilan dan pengang­
kutan perjalanan bagi chawangan di-
Sarawak dan Sabah telah di-tambah.
Tambahan perbelanjaan ini ada-lah
perlu untok membayar sewa2 Talipon
PABX yang baharu di-pasang di-
pejabat baharu itu, tetapi talipon
PABX ini mempunyai 49 sambongan
dan 10 talian keluar.

Ini juga perlu untok perbelanjaan
untok kegunaan pejabat biasa bagi
pejabat2 itu.

Perbelanjaan Khas (O.C.S.E.).
Pechahan-kepala 20—Perkakas dan
Kelengkapan Pejabat, $4,965. Perbe­
lanjaan bagi perkakas dan kelengkapan
pejabat ini telah juga di-tambah. Ini
ada-lah perlu untok membeli alat2 dan
perkakas2 baharu dan juga untok meng-
gantikan alat2 dan perkakas lama di-
pejabat itu yang telah ta' boleh di-pakai
lagi.

Kepala S. 6—Surohanjaya Perkhid­
matan Keretapi. Jumlah yang di-pohon­
kan di-bawah Kepala S. 6 ia-lah
$110,031 bagi tahun ini berbanding
dengan $110,918 yang di-luluskan bagi
tahun yang lampau.

Kepala S. 7—Jabatan Perdana Men-
teri. Tuan Pengerusi, jumlah sa-banyak
$6,583,389 di-bawah Kepala S. 1—
Jabatan Perdana Menteri, ada-lah ber-
tambah sa-banyak lebeh kurang $1 juta
daripada yang di-luluskan dalam tahun
1966. Daripada angka itu ia-lah
$3,054,308 untok Gaji, $1,917,209
untok Lain2 Perbelanjaan Berulang
Tiap2 Tahun dan $1,611,872 untok Per­
belanjaan Khas. Berkenaan dengan
gaji bagi tahun 1967 ada-lah bertambah
sa-banyak $650,239 daripada yang di-
luluskan dalam tahun 1966. Tambahan
ini ada-lah di-sebabkan oleh wujud-nya
beberapa jawatan2 baharu sa-bagai-
mana yang termaktub dalam buku per­
belanjaan ini.

Lain2 Perbelanjaan Berulang2 Tiap2

Tahun (O.C.A.R.). Jumlah sa-banyak
$1,917,209 di-bawah perkara ini bagi
tahun 1967 ada-lah berlebeh sadikit

3711 30 JANUARY 1967 3712

daripada jumlah sa-banyak $1,905,419
yang di-luluskan bagi tahun 1966. Sa-
tengah daripada sebab2 tambahan itu
ada-lah tambahan kapada Pechahan-
kepala 2—Pentadbiran Pejabat,
Pechahan-kepala 5—Penyenggaraan
Rumah dan Kawasan, Pechahan-kepala
6—Hadiah2 Rasmi, Pechahan-kepala
8—Pengangkutan dan Perjalanan,
Pechahan-kepala 9—Pertandingan Mem-
bacha Koran Tahunan yang di-sediakan
bagi tahun 1966, 1967 dan 1968.

Pechahan-kepala 37—Penyenggaraan
Kawasan dan Bangunan Masjid Negara
dan satu Pechahan-kepala baharu 40—
Perayaan Hari2 Ugama yang mana
tidak di-sediakan peruntokan dalam
tahun 1966. Sebab-nya tambahan2

kapada pechahan2-kepala itu di-pohon-
kan ia-lah oleh kerana mengikut peng-
alaman tahun sudah, peruntokan yang
di-luluskan tidak menchukupi dan
sa-terus-nya berkehendakkan tambahan,
atau pemindahan peruntokan. Per­
untokan di-bawah perkara ini bagi
Bahagian Kemajuan Pentadbiran dan
juga Pentadbiran Pejabat dan Perche-
takan dan Alatulis sa-banyak $76,420
telah tidak di-sediakan pada tahun
1966 oleh kerana bahagian ini hanya
wujud dalam pertengahan tahun 1966.
Peruntokan sa-banyak $6,160 di-bawah
kepala ini bagi sa-bahagian penerangan
sarap telah tidak di-sediakan di-bawah
Kepala S. 7 oleh kerana bahagian ini
di-pindahkan di-bawah Jabatan Per-
dana Menteri mulai daripada awal
tahun ini. Sa-balek-nya ada beberapa
pechahan-kepala yang di-kurangkan
bagi tahun ini berbanding dengan yang
di-sediakan bagi tahun 1966 saperti
Pechahan-kepala 12—Lawatan Sambil
Belajar sa-banyak $400,000 bagi tahun
ini berbanding dengan $500,000 bagi
tahun 1966.

Pechahan-kepala 36—Pentadbiran
Pejabat Masjid Negara sa-banyak
$55,500 bagi tahun ini berbanding
dengan $60,000 bagi tahun lepas, dan
juga Pechahan-kepala 21, Pechahan-
kepala 22, Pechahan-kepala 23,
Pechahan-kepala 24 di-bawah perkara
Surohanjaya Khas Gaji di-kurangkan
semua-nya lebeh kurang sa-paroh dari­
pada yang di-luluskan dalam tahun
1966. Sebab-nya Pechahan-kepala 12

di-kurangkan ia-lah bagi mengikuti
arahan Kerajaan supaya Lawatan2

Sambil Belajar Keluar Negeri di-had-
kan kapada wilayah2 Tenggara Asia
dan tempat2 yang tertentu. Sebab-nya
Pechahan-kepala 36—Pentadbiran Pe­
jabat Masjid Negara di-kurangkan ia-
lah kerana mengikut pengalaman tahun
1966 kekurangan perbelanjaan bagi
perkara ini dapat di-lakukan. Sebab-
nya Pechahan2-kepala 21, 22, dan 24
di-kurangkan sa-banyak sa-paroh ia-lah
kerana Surohanjaya Khas Gaji di-
jangka akan menghabiskan kerja-nya
sa-belum akhir tahun ini.

Perbelanjaan Khas. Pada keselu-
rohan-nya ada tambahan kechil di-
bawah perkara ini berbanding dengan
peruntokan yang di-sediakan bagi
tahun 1966. Pechahan2-kepala yang
bertambah ada-lah saperti Pechahan-
kepala 58, 60 dan 62.

Pechahan-kepala baharu ada-lah
saperti Pechahan-kepala 55—Permai-
dani Kuning. Pechahan-kepala 56—
Mesin Letrik Menulis 'Alamat. Pe­
chahan-kepala 70—Elaun Pakar Malay­
sia, di-bawah Ranchangan Colombo
dan sa-bagai-nya. Pechahan-kepala 71—
Tambang Pengajar2 Bahasa Kebang­
saan sa-banyak $42,300 ada-lah bagi
tambang pengajar2 Bahasa Kebangsaan
itu dan Pechahan-kepala 72—Elaun
Pakar2 di-bawah Ranchangan Biasa
Bangsa2 Bersatu sa-banyak $35,850
ada-lah bagi perbelanjaan Pakar2

Bangsa2 Bersatu yang akan berkhidmat
di-Malaysia.

Pechahan-kepala 59—Pemberian ka­
pada Lembaga Peranchang Keluarga
Kebangsaan, sa-banyak $900,000 ada-
lah bagi bayaran gaji, elaun kaki-
tangan Lembaga itu: perbelanjaan dan
pentadbiran pejabat dan juga perbe­
lanjaan mengadakan satu kajian Peran­
chang Keluarga yang akan di-jalankan
di-Jabatan Perangkaan.

Pechahan-kepala 77—Buku2 Kutub-
Khanah sa-banyak $5,000 ada-lah bagi
membeli buku2 bagi Kutub Khanah
di-Masjid Negara, yang mana perun­
tokan telah tidak pernah di-sediakan.

Kepala S. 8—Pejabat Setia-usaha
Persekutuan. Jumlah di-bawah kepala

3713 30 JANUARY 1967 3714

ini, bagi tahun 1967, ia-lah sa-banyak
$775,282, berbanding dengan $606,433
bagi tahun 1966.

Kepala S. 9—Pejabat Perjawatan
Malaysia. Jumlah yang di-berikan di-
bawah Kepala S. 9—Pejabat Perjawatan
Malaysia, bagi tahun 1967 ada-lah sa-
banyak $8,710,445, berbanding dengan
$8,461,759 bagi tahun 1966. Daripada
jumlah itu, sa-banyak $3,378,140 untok
Gaji, $5,300,560 bagi Lain2 Perbelan-
jaan Tiap2 Tahun dan $31,772 bagi
Perbelanjaan Khas. Jumlah gaji bagi
tahun 1967 bertambah sa-banyak
$270,000 daripada jumlah bagi tahun
1966 dan ini di-sebabkan oleh:

(a) Jawatan baharu, ia-itu satu Setia-
usaha Rendah. P.D.L.N.M., ting-
katan-tertinggi;

(b) Satu Jawatan Pegawai Urusan
China di-tambah sementara, satu
Jawatan Khidmat Kerani 'Am
dan lain2 lagi.

Yang kedua-nya, ia-lah kerana
kenaikan2 gaji dan lain2 perkara kebia-
saan. Beberapa peruntokan sharat sa-
banyak $10 bagi Butiran (77) hingga
(86) di-bawah Pechahan-kepala 1, Gaji,
ada-lah bagi pegawai2 yang di-pinjam-
kan kapada jawatan2 bukan khidmatan
dalam dan luar negeri Malaysia, saperti
badan2 berkanun. Butiran (87) yang
di-tunjokkan dengan peruntokan sharat
sa-banyak $10 ia-lah bagi jawatan ber-
penchen dalam negeri2 yang di-penohi
oleh Pegawai2 Persekutuan, tetapi gaji
mereka di-buat dalam anggaran negeri2

masing2. Dengan chara tersebut, jawatan
ini dapat di-kawal supaya tidak mele-
behi had-nya dan juga membolehkan
pehak yang berkenaan menyediakan
senarai yang menunjokkan kedudokan
Perkhidmatan 'Awam pada tiap2 tahun.

Lain2 Perbelanjaan Berulang Tiap2

Tahun, jumlah di-bawah perkara ini
bagi tahun 1967 bertambah sa-banyak
$234,680 daripada jumlah bagi tahun
1966. Dan sa-tengah2 daripada kete-
rangan bagi tambahan ini ada-lah:

(a) Tambahan kapada Pechahan-
kepala 2, Pentadbiran Pejabat.
Pechahan-kepala 5, Perchetakan dan
Alatulis; Pechahan-kepala 6, Latehan
Pegawai dan Bakal Pegawai.
Pechahan-kepala 13, Perbelanjaan

Tambang dan Tahanan—Pegawai
yang tidak khas.

(b) Sebab2 pechahan-kepala:
sebab-nya pechahan2-kepala itu ber­
tambah oleh kerana mengikut peng-
alaman tahun lalu. Peruntokan yang
di-sediakan tidak menchukupi dan
berkehendakkan beberapa tambahan,
sa-chara tawaran simpanan dan sa-
bagai-nya. Sa-balek-nya, Pechahan-
kepala 3, Hadiah Latehan2 oleh
Malaysia.

Pechahan-kepala 16, Latehan dalam
Kerja dan Biasiswa Luar Negeri Sara­
wak dan Pechahan-kepala 21, Latehan
dan Biasiswa untok Jabatan Perseku­
tuan Sabah. Bagi tahun ini di-kurang-
kan daripada yang telah di-untokkan
bagi tahun lalu-nya, oleh kerana meng­
ikut pengalaman tahun lalu, perbelan­
jaan yang sa-benar-nya di-dapati
berkurangan.

Perbelanjaan Khas O.C.S.C.: Jumlah
di-bawah perkara ini bagi Ibu Pejabat
Perjawatan Malaysia dan Dewan La­
tehan Pegawai2, kedua2-nya bertambah
daripada jumlah yang di-untokkan
bagi tahun 1966.

Jumlah bagi Dewan Latehan Pega­
wai2 ia-lah sa-banyak $25,750 bagi
tahun ini berbanding dengan $9,070
bagi tahun 1966. Dan sa-bahagian besar
daripada tambahan ini ia-lah bagi
Pechahan-kepala 26, Perbelanjaan Pa-
kar Ranchangan Colombo, ia-itu Per­
belanjaan berhubong dengan sa-orang
pakar Colombo yang telah di-tempat-
kan di-Dewan Latehan Pegawai2.

Kepala S. 10, Arkib Negara. Tuan
Pengerusi, peruntokan yang di-pinta
bagi tahun 1967 ini, yang berjumlah
sa-banyak $368,115 ia-lah lebeh sa-
banyak $44,950, daripada peruntokan
tahun 1966. Daripada jumlah ini,
$264,715 bagi Gaji, $68,400 bagi Lain2

Perbelanjaan Berulang Tiap2 Tahun
dan $35.00 bagi Perbelanjaan Khas
gaji. Jumlah gaji bagi tahun ini ber­
tambah sa-banyak $27,930 daripada
jumlah bagi tahun 1966 di-sebabkan
oleh wujud-nya satu jawatan baharu:
Pegawai Kerja Tinggi Arkib, satu
Jawatan Pegawai Arkib, satu Jawatan
Penolong Penyelamat Arkib, satu
jawatan Tukang Gambar dan satu

3715 30 JANUARY 1967 3716

jawatan Juru Trengkas. Dan kedua-nya
ada-lah kenaikan gaji dan elaun2 yang
biasa.

Lain2 Perbelanjaan Berulang Tiap2

Tahun. Jumlah di-bawah perkara ini
bertambah sa-banyak $7,230 daripada
jumlah tahun lalu dan ini di-sebabkan
oleh bertambah-nya pegawai baharu,
dengan ada-nya bertimbangan tugas2

jabatan itu. Perbeianjaan khas berjum­
lah sa-banyak $35,000 di-bawah per­
kara Perbelanjaan Khas, termasok
harga membeli satu jentera process
Micro Filem jenis "Prostar", berharga
$15,000 untok jabatan itu.

Kepala S. 11, Perangkaan. Tuan Pe­
ngerusi, peruntokan yang di-pohonkan
di-bawah perkara ini bagi tahun 1967,
berjumlah sa-banyak $3,506,836, ber-
banding dengan $2,515,210 yang di-
luluskan bagi tahun 1966. Daripada
jumlah besar itu, sa-banyak $2,648,229
bagi Gaji, $757,577 bagi Perbelanjaan
Berulang Tiap2 Tahun dan $101,000
bagi Perbelanjaan Khas. Berkenaan
dengan gaji bagi tahun ini, bertambah
sa-banyak $792,984 daripada jumlah
bagi tahun lalu. Dan tambahan ini di-
sebabkan oleh Jawatan2 baharu, ia-itu
saperti satu Pegawai Perangkaan Ka-
nan Tingkatan Tinggi; S. 9 Jawatan
Perangkaan dan lain2 lagi, bagaimana
vang tertulis di-dalam buku perbelan­
jaan.

Yang kedua-nya ia-lah berkenaan
dengan tambahan gaji tahunan, elaun
sara hidup dan lain2. Yang ketiga-nya,
ia-lah gaji bagi pegawai2 dalam baha-
gian Electronic Computer yang baharu
sahaja di-bentok dalam pertengahan
tahun 1966 dan yang mana peruntokan
gaji tidak di-sediakan dalam Anggaran
Perbelanjaan tahun 1966.

Jumlah jawatan bagi jabatan ini
dalam tahun 1966 ada-lah 434, tetapi
bagi tahun 1967, jumlah-nya bertambah
sa-banyak 608 yang mana 490 akan
di-tempatkan di-Ibu Pejabat di-Kuala
Lumpur, 64 di-Sarawak dan 54 di-
Sabah.

Penubohan bahagian Electronic Com­
puter yang di-jangka akan sempurna
dalam tahun ini akan membolehkan
Jabatan ini menjalankan tugas2 yang

bertambah. Tambahan, tugas2 yang ter-
sebut ada-lah saperti kajian Peran-
changan Keluarga, sample exploitory
studies, dan kajian Pertanian Negara.

Di-Sabah dan Sarawak, beberapa
ranchangan akan di-lakukan termasok
kajian perbelanjaan rumah, household
expenditure survey, penyelesaian retail
prices, kajian tentang perusahaan dan
pembenaan dan lain2 lagi. Tambahan
lagi, kajian2 yang di-jalankan sekarang,
saperti kajian Peranchangan Keluarga
Malaysia, penuaian padi, perusahaan
melombong dan lain2 akan di-teruskan.

Lain2 Perbelanjaan Tiap2 Tahun.
Jumlah sa-banyak $757,577 di-bawah
perkara ini, bagi tahun ini ada-lah ber­
tambah sa-banyak $200,942 daripada
jumlah tahun 1966. Sa-tengah daripada
keterangan bagi tambahan tersebut ia-
lah tambahan kapada Pechahan-kepala
S. 2 Pentadbiran Pejabat, Pechahan-
kepala 3, Perchetakan dan Alatulis dan
sa-bagai-nya.

(b) Pemindahan kerja pengeluaran
Daftar Pengundi daripada Pejabat Su-
rohan Jaya Pilehan Raya. Jabatan
ini—dan ini menambahkan Pechahan-
kepala 4; alat tulis, mesin kira2.

Perbelanjaan Khas OCSE di-bawah
perkara ini berjumlah sa-banyak
$91,000.00 bagi Malaysia Barat di-
bawah Pechahan-kepala 13, 14 dan 15
ada-lah perbelanjaan memindahkan sa-
bahagian daripada Ibu Pejabat Jabatan
itu ka-bangunan lama Juru Odit
Negara. Perbelanjaan sa-orang pakar
International Monetary Fund berhu-
bong dengan kajian Balance of Payment,
perbelanjaan berhubong dengan ka­
jian2 pcndapatan padi. Tambahan
dalam perbelanjaan khas bagi cha-
wangan Sabah dan Sarawak ia-lah bagi
membeli kelengkapan pejabat dan per-
kakas2 untok pegawai2 baru di-
chawangan2 yang tersebut. Tuan Penge­
rusi, demikian saya usulkan.

Tuan Hussein bin To' Muda Hassan
(Raub): Tuan Pengerusi, saya mohon
izin hendak mengambil bahagian dalam
perbahathan ini. Yang pertama sa-kali
saya hendak menguchapkan tahniah
kapada Tuan Pengerusi sendiri kerana
pada pagi ini saya lihat ada memakai

3717 30 JANUARY 1967 3718

kupiah yang agak berdarjat sadikit
dalam Dewan ini.

Tuan Pengerusi, tuan telah menjadi
Timbalan Yang di-Pertua Dewan ini
semenjak beberapa lama tetapi saya
berseru-lah kapada Kerajaan sudah
sampai-lah masa-nya Kerajaan mengur-
niakan pangkat Tan Sri kapada Tim­
balan Yang di-Pertua kita (Tepok).

Tuan Pengerusi, muka surat 25,
Butiran (17) di-bawah Pemberita. Di-
dalam Anggaran Belanjawan ini ada
tersebut 14, tetapi saya dapat tahu ada
Pemberita Tetap hanya 8 orang sahaja,
yang lain itu semua pegawai2 sambilan
atau pun part time. Mengapa-kah tidak
di-penohkan jawatan2 ini pada hal
bagaimana kita tahu dalam perbin-
changan Budget empat lima tahun yang
sudah perkara pengeluaran Hansard
ada-lah ketinggalan jauh ka-belakang,
jika saya silap tolong betulkan—saya
dapati Hansard tahun 1965, 1966
belum keluar, barangkali harus juga
sa-paroh daripada Hansard tahun 1964
belum lagi Ahli2 dapat menerima.

Bagitu juga dalam persidangan
Budget tahun 1965, saya ada menye-
butkan ia-itu pegawai2 yang bekerja
dalam Jabatan Parlimen ini hendak-lah
di-jadikan satu Jabatan Closed Depart­
ment. Saya dapati pegawai2 yang
bekerja di-Jabatan ini telah di-jadikan
Jabatan Closed Department, maka di-
harapkan Kerajaan menimbangkan se-
gala kakitangan yang ada bekerja
dalam Jabatan Parlimen kita ini di-
jadikan jawatan2 tetap ia-itu jawatan
yang berhak menerima penchen dan
harus di-gazetkan mereka itu menjadi
pegawai2 tetap yang menerima pension
dalam Jabatan Parlimen ini.

Lagi satu, Tuan Pengerusi, muka
surat 35, Pechahan-kepala 13, Peta
Pilehanraya di-dalam Surohanjaya.
Bagaimana dalam kawasan saya, ada
sa-buah Mukim dalam daerah Lipis
yang jauh di-Ulu Pahang telah masok
dalam kawasan Pilehanraya daerah
Raub. Maka sa-bagai Wakil Ra'ayat
mewakili tempat itu banyak-lah kesu-
sahan-nya terutama sa-kali jalan raya
belum siap dan terpaksa memakai
motor boat atau perahu memudek yang
memakan masa berjam2. Maka tugas

sa-bagai Wakil Ra'ayat untok menemui
pengundi2 sa-ramai 300 orang dan pen-
dudok dekat dua ribu orang keehil
dan besar. Maka saya shorkan kapada
Kerajaan supaya tempat ini, ia-itu
Mukim Ulu Jelai, biar-lah di-Ietakkan
balek dalam kawasan Pilehanraya
Daerah Lipis.

Lagi satu, Tuan Pengerusi, muka
surat 54, Pechahan-kepala 12, Lawatan
Sambil Belajar. Nampak-nya telah ada
di-kurangkan perbelanjaan bagi tahun
ini daripada $500,000.00 di-jadikan
$400,000.00. Saya bersetuju-lah sebab
Kerajaan kita hendak mengurangkan
perbelanjaan atau hendak menjimatkan
perbelanjaan.

Saya mohon izin, Tuan Pengerusi,
hendak menyentoh sambil lalu dalam
Item ini. Pada bulan sa-belas saya telah
mengetual satu rombongan sa-ramai
13 orang, termasok tiga ahli Pembang-
kang daripada Parti Islam sa-Malaya
pergi melawat Bangkok, Phnom Phen,
Saigon, Manila, Jesselton, Kuching dan
Singapura. Jadi, sambutan terhadap
kami oleh wakil2 kita yang ada di-sana
dan juga wakil2 Kerajaan yang ada
di-sana ada-lah sangat memberikan
puas hati, tetapi sayang lawatan kami
ka-Phnom Phen dan ka-Saigon ter­
paksa di-tanggohkan oleh kerana Kera­
jaan Cambodia tidak dapat membuat
persediaan untok kami datang ka-sana
di-sebabkan mereka sebok dengan
GANEFO Game. Maka telah di-ubah
tempat kami lawati terpaksa-lah kami
pergi ka-Chengmai. Lawatan di-Fili-
pina, rombongan saya sangat bertuah
kerana telah dapat menemui President
Marcos, mula2 di-jadualkan 15 minit
sahaja tetapi kami dapat berbual
hingga sampai sa-tengah jam tetapi apa
yang mendukachitakan saya apabila
kami di-jadu^lkan hendak balek ka-
Malaya daripada Jesselton hendak
tidor di-Kuching sa-malam dahulu,
kapalterbang kami tidak dapat men-
darat di-Kuching di-sebahkan kcro-
sakan Hydraulic system, terpaksa-lah
kami terus ka-Singapura. Di-situ Ma­
laysian Airways telah menempatkan
kami di-sabuah hotel yang burok
boleh berharga $4.00 sahaja di-Batu
Road sa-malaman. Kami telah merayu
kapada wakil2 kita, Pesurohjaya Tinggi

3719 30 JANUARY 1967 3720

kita di-Singapura, mereka tak layan-
kan kami, kalau hendak hotel elok,
chari sendiri. Jadi, perkataan bagini-lah
sampai sekarang tersemat di-hati saya.
Apa salah-nya di-jemput untok men-
jaga maruah Ahli Parlimen Malaysia
ini datang ka-rumah Persekutuan di-
Singapura itu, tetapi mereka ambil
indah tidak indah sahaja, tambahan
pula rumah hotel yang kami tumpang
itu berdekatan dengan satu pembesar
yang tertinggi di-Singapura, malu-nya
malam itu Allah sahaja yang menge-
tahui'. Jadi, oleh sebab kepanasan hati,
saya pun mengarahkan pegawai yang
menjaga kami terpaksa kami balek
ka-Kuala Lumpur besok pagi-nya
dengan apa daya sa-kali pun mudah2an
kami dapat balek dahulu daripada
rakan2 kami yang ada tinggal di-kota.

Sekian-lah, Tuan Pengerusi, pan-
dangan saya.

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

Sitting suspended at 1.00 p.m.

Sitting resumed at 4.05 p.m.

(Mr (Deputy) Speaker in the Chair)

THE SUPPLY (1967) BILL

The House immediately resolved itself
into Committee of Supply.

(Mr (Deputy) Speaker in the Chair)

SCHEDULE

Heads S. 1, S. 2, S. 3, S. 4, S. 5, S. 6,
S. 7, S. 8,S. 9, S. 10 and S. 11—

Debate resumed.

Wan Abdul Kadir bin Ismail (Kuala
Trengganu Utara): Tuan Pengerusi,
saya bangun bagi menyokong peruntok­
an yang di-minta dan saya suka
menyentoh beberapa perkara di-bawah
Kepala2 yang berkenaan.

Di-bawah Kepala S. 1, Parlimen,
saya suka menyentoh Pechahan-kepala
18, Buku2 Perpustakaan. Tuan Penge-
rusi, memang kita berasa bertuah men-
dapat Perpustakaan bagi Dewan Ra-
'ayat bagi Parlimen ini, Dan pada tahun

ini di-beri peruntokan tambahan untok
membeli buku2 yang baharu bagi Per­
pustakaan ini. Dan saya rasa Perpusta­
kaan satu perkara yang sangat musta-
hak bagi Ahli2 Parlimen untok meng-
kaji dan mutala'ah segala perkara2

yang bersangkut paut dengan hal2 yang
di-binchangkan dalam Parlimen ini.
Tetapi memandang kapada Perpusta­
kaan yang ada di-Parlimen kita pada
masa ini mungkin tiada orang yang
berpuas hati chukup dengan Perpusta­
kaan yang ada ini. Buku2-nya kurang,
penyusunan-nya barangkali memang
banyak lagi yang dapat di-perbaiki.
Saya suka menchadangkan supaya
suatu Jawatan-kuasa daripada Ahli2

Parlimen dalam kedua buah Dewan
ini di-bentok untok mengawasi Per­
pustakaan ini, sa-bagaimana di-lakukan
oleh Parlimen2 di-lain2 negeri, supaya
dengan demikian ada hubongan yang
rapat antara Ahli2 Parlimen Dewan
Ra'ayat dan Dewan Negara mengetahui
akan perkembangan Perpustakaan kita
ini dan untok menchukupkan segala
kekurangan2 dan menchadangkan apa2

yang patut di-jalankan untok menutupi
segala kekurangan yang di-dapati dalam
Perpustakaan kita ini.

Saya sendiri merasa pegawai2 untok
Perpustakaan ini pun kurang apa-tah
lagi buku2-nya. Dan memang banyak
perkara yang dapat di-susun dalam
Perpustakaan kita ini. Kita hendak sa-
buah Perpustakaan yang betul2 dapat
menchukupi akan kehendak2 Ahli2

Parlimen yang boleh di-tumpui' pada
sa-genap masa di-masa Parlimen ber-
sidang apa-tah lagi di-masa Parlimen
tidak bersidang, bagi Ahli2 Parlimen ini
mengkaji segala2 perkara yang hendak
di-bawa dan hendak di-fikirkan-nya
dalam menghadapi persidangan Parli­
men nanti.

Jadi, bila di-adakan Jawatan-kuasa
Parlimen—Jawatan-kuasa Kechil dari­
pada Ahli2 Parlimen untok mengawasi
Parlimen ini, saya perchaya banyak
lagi perubahan2 yang baik dapat di-
chadarigkan bagi kesempurnaan Per­
pustakaan yang ada ini. Saya rasa kita
agak malu sadikit, Tuan Pengerusi,
kalau Ahli2 Parlimen yang lain datang
melihat Perpustakaan kita yang ada,
yang ala kadar sahaja itu sa-kadar

3721 30 JANUARY 1967 3722

menchukupi nama ada Perpustakaan
sahaja.

Kemudian saya suka hendak me-
nyentoh S. 2 tentang Penyimpan Mohar
Besar Raja2, Dan dalam perkara ini
saya rasa usaha dan tugas yang di-
jalankan oleh pejabat ini yang ada di-
bawah-nya, Jawatan-kuasa Ugama bagi
Raja2 yang telah menyamakan hari
raya dan puasa di-semua negeri2 di-
Malaysia ini satu usaha yang baik.
Tetapi saya rasa ada suatu perkara lagi
yang patut di-timbangkan oleh Jawa­
tan-kuasa Ugama Majlis Raja2 yang di-
bawah Penyimpan Mohar Besar Raja2

ini, ia-itu tentang menyamakan suatu
espek lagi daripada perkara yang di-
amalkan oleh orang2 Islam di-Malaysia
ini, ia-itu tentang bayaran zakat fitrah.
Bayaran zakat fitrah yang ada sekarang
ini berlain2an antara sa-buah negeri
dengan sa-buah negeri. Di-Selangor ini,
Tuan Pengerusi, fitrah-nya $1.00 pada
sa-orang, di-Kelantan $1.10, di-Treng-
ganu $1.20. Zakat fitrah, zakat fitrah
itu juga, hukum yang di-pegang hukum
itu juga, tetapi perhitongan pembaya-
ran-nya tentang harga beras yang di-
katakan sa-gantang Baghdad itu ber-
lain2an antara sa-buah negeri dengan
sa-buah negeri, dan ini perkara tidak
patut di-biarkan berjalan terus dengan
demikian, dengan tiada di-beri pertim-
bangan oleh pehak Pejabat Mohar
Besar Raja2 bagi mengarahkan Majlis
Ugama Tetap Raja2 supaya dapat
menyamakan segi zakat fitrah ini bagi
negeri2 di-seluroh Malaysia ini. Amat
menghairankan dan mena'jubkan per­
kara hukum yang sama di-jalankan
tetapi berlain2an pembayaran-nya
antara sa-buah negeri dengan sa-buah
negeri. Bila-kah lagi masa-nya? Per­
kara yang kechil sa-bagai ini pun tidak
dapat kita hendak satukan, apa-tah lagi
perkara yang lebeh besar.

Pada masa ini kita dengar langkah
yang baik yang di-jalankan oleh Kera­
jaan ia-itu supaya di-satukan pentad-
biran ugama di-seluroh Tanah Melayu.
Ini satu chara yang tidak menyentoh
kedudokan Raja2. Ini akan di-jalankan
dan kita menunggu masa-nya, chuma
kita hendak tahu bila-kah masa-nya
dan kita harap perkara ini di-segerakan.
Ini perkara baik di-jalankan. Barang-

kali sa-belum ini di-jalankan ada lebeh
baik perkara yang kechil sa-bagai
fitrah ini dahulu di-beri perhatian
supaya dapat di-satukan chara pem­
bayaran-nya dan jumlah pembayaran-
nya bagi tiap2 negeri di-seluroh Malay­
sia ini, Tuan Pengerusi.

Kemudian, bila saya menengok—
mutala'ah S. 3 tentang Pejabat
Auditor-General. Satu perkara yang
menarek perhatian saya ia-itu perkara
yang luar biasa yang tidak saya dapat
dalam semua jabatan2 Kerajaan yang
ada di-bawah mana2 Kementerian ia-
itu jabatan ini mempunyai 3 orang
Pengarah. Tiga orang Pengarah me-
ngendalikan sa-buah pejabat. Kalau
macham sa-buah kapal ada tiga
nakhoda, bagaimana kapal ini dapat
berjalan dengan baik? Ketua pejabat
atau kepala pejabat biasa-nya sa-orang.
Kalau hendak timbalan-nya atau peno-
long-nya atau naib-nya 10 orang pun
tidak mengapa, tetapi di-bawah S. 3
ini Pengarah Odit ini tiga orang
ramai-nya, Superscale D ketiga2-nya
dan kita bayar tahun ini $60,000. Apa-
kah keperluan memakai tiga orang
Pengarah bagi sa-buah jabatan? Ini
yang chukup menghairankan.

Saya perchara orang ramai berserta
dengan saya bahawa Pejabat Odit satu
pejabat yang menjadi pergantongan
harapan orang ramai yang mengodit
segala perbelanjaan Kerajaan. Dan
biasa-nya banyak perkara2 yang di-
timbulkan—di-bongkarkan oleh Peja­
bat Odit ini, tetapi kita sekarang dapat
kesilapan Pejabat Odit itu sendiri,
siapa-kah yang mengodit Pejabat Odit
itu, sa-hingga ada tiga orang Pengarah-
nya. Saya tengok sekarang peruntokan
untok Pejabat Odit ini peruntokan
untok transport and travelling tahun
ini bertambah, kalau kena pada peja­
bat lain tentu di-odit-nya dan di-marah-
nya tetapi oleh kerana barangkali
Pejabat Odit tiada siapa hendak
mengodit-nya. Peruntokan untok trans­
port and travelling bagi tahun ini ber­
tambah $20,000 atau lebeh kurang
bagitu-lah. Jadi kita mahu kesem-
purnaan odit tetapi biar-lah pejabat
yang menjadi harapan kita untok mem-
bongkar segala kelemahan2 perbelan­
jaan Kerajaan ini dapat menjaga

3723 30 JANUARY 1967 3724

kedudokan pejabat ini sendiri supaya
tidak timbul sungutan2 tentang pejabat
ini.

Tuan Pengerusi, saya sekarang ber-
edar kapada S. 4 tentang Surohanjaya
Pilehanraya. Bila berchakap tentang
Surohanjaya Pilehanraya ini, kita akan
teringat terus peristiwa yang baharu
berlaku pada 7 haribulan January yang
baharu lepas pada masa pilehanraya-
kechil Kampong Bharu berjalan di-
mana hanya tidak sampai separoh
pengundi2 yang keluar mengundi, dan
kita dapati di-kawasan Kampong Bharu
itu sahaja, Kampong Bharu Malay
Settlement itu sahaja yang kita anggar-
kan ada 38,000 orang pendudok hanya
ada 6,000 orang sahaja yang mendaf-
tarkan dm mejadi pengundi dan
6,000 orang lagi dalam kawasan itu
daripada undi2 yang bukan Melayu.
Kalau daripada 38,000 pendudok
hanya 6,000 yang mendaftar menjadi
pengundi, di-mana-kah silap-nya per-
kara ini dan bagaimana kedudokan
dengan tempat2, kawasan2 mengundi
yang lain di-seluroh Malaysia ini?
Saya rasa perkara ini timbul di-sebab-
kan terutama sa-kali ia-lah tentang
jentera Surohanjaya Pilehanraya ini
dalam masa mendaftar pengundi2.

Dalam kawasan saya sendiri, Tuan
Pengerusi, saya banyak berjumpa
dengan orang2 yang pada masa yang
lepas dapat mengundi, pada masa
sekarang tidak dapat mengundi, nama
dia di-potong, nama di-potong orang
itu dudok di-rumah itu-lah, di-alamat
itu-lah, tetapi entah buku pengundi
yang baharu nama dia ada orang tidak
ada. Jadi, kita boleh dapati sebab
barangkali orang2 yang menjalankan
kerja mendaftar ini tidak pergi ka-tiap2

rumah orang dudok dalam kawasan itu,
dia hanya pergi ka-kedai kopi tanya2

khabar!—si-Ahmad itu apa khabar-
nya, si-Salleh itu apa khabar-nya—
orang itu sudah pindah, potong, si-Ali
sudah mati, di-potong, kawan itu hidup
lagi, dia ta' pergi sendiri. Jadi, jentera
ini-lah yang harus di-perkuatkan oleh
Surohanjaya Pilehanraya bagi menutupi
perkara ini. Kalau kita berhadapan
dengan keadaan macham ini chukup-
lah susah.bagi demokrasi itu hendak
berjalan penoh di-negara kita ini. Jadi

orang2 yang bekerja kerana mendaftar-
kan pengundi ini hendak-lah di-pileh
orang yang boleh memberi sa-penoh
masa; kadang2 dia ambil hanya guru
sekolah—orang yang sa-mata2 hendak
menchari tambahan elaun sahaja, orang2

yang biasa dengan pilehanraya ini
tanya dengan Pegawai Daerah—Peja­
bat D.O., jadi beri-lah orang yang baik
dengan dia di-beri nama ini, orang ini,
orang ini pun dapat elaun untok men-
daftarkan, sa-bulan sekian2 elaun dapat.
Bukan-lah betul dia pergi mendaftarkan
orang itu dan menyiasat, ada-kah si-
anu ini ada atau tidak ada sa-bagai
pengundi yang dudok dalam kawasan
itu. Jadi ini perkara yang sangat
besar—semua dapati perkara ini sangat
besar yang harus di-beri timbangan
yang lebeh teliti lagi oleh Surohanjaya
Pilehanraya bagi menutupi kekurangan
ini.

Saya perchaya jikalau kena pileh
orang2 yang menjalankan pendaftaran
pengundi2 ini, terutama sa-kali dari­
pada orang2 yang boleh di-tunjok oleh
Kerajaan Negeri atau oleh mana2

pehak yang ada kepentingan dalam
perkara ini, saya rasa bahawa ke­
dudokan ini dapat di-atasi.

Saya perchaya satu perkara lagi di-
beri masa menyemak terlalu seng-
kat—katakan-lah sa-bulan. Sa-bulan
letakkan-lah nama daftar baharu peng­
undi ini di-Pejabat2 Daerah, di-
Pejabat Pilehanraya, dua tiga tempat
yang orang2 kampong bukan boleh
pergi—kapada Penghulu-nya. Saya
rasa kalau Pejabat Surohanjaya
Pilehanraya dapat mengadakan suatu
kerjasama dengan Jabatan Penerangan
sa-hingga kereta penerangan ini datang
ka-kampong2 dan membachakan
nama2 itu kapada orang2 kampong,
supaya tengok nama awak ada-kah
atau tidak, kalau tidak ada dalam daftar
pengundi ini, daftar sa-mula. Ini pakai
melepaskan batok di-tangga sahaja
asal sudah di-daftar di-Pejabat
Surohanjaya Pilehanraya atau District
Office—sudah, awak pergi tidak pergi
menyemak itu awak punya salah.
Mana boleh kita hendak berhadapan
dan berkira bichara dengan orang2

kampong perkara yang sa-macham ini.
Kerana orang ini semua kurang bagitu

3725 30 JANUARY 1967 3726

gemar hendak bersusah payah dalam
perkara ini hendak pergi, hams kita
mengambil initiative dari pehak yang
berkenaan serta menarek orang ini
datang melihat nama dia, ada-kah
nama dia dalam daftar pengundi.
Kalau tidak ada, daftar sa-mula
supaya menjadi pengundi. Saya rasa
dengan kerjasama yang rapat yang ada
di-Jabatan Penerangan di-jalankan
kempen yang besar—agak panjang, 2
bulan umpama-nya—maka dapat di-
timbulkan dan di-chapai hasil yang
lebeh baik dalam perkara ini.

Di-bawah S. 4 muka 35 Pechahan-
kepala 17 ada di-beri peruntokan
$10—Token, untok perbelanjaan
Mengkaji Sa-mula bahagian2 Pilehan-
raya Parlimen dan Negeri (Malaysia
Barat).

Saya bersetuju sangat, Tuan Penge­
rusi, atas usaha mengkaji sa-mula
pembahagian kawasan2 pilehanraya
ini terutama sa-kali kawasan2 pilehan­
raya di-luar bandar. Kawasan di-luar
bandar ini menjadi satu masaalah yang
besar kapada wakil2 yang menjadi
wakil di-kawasan2 itu. Ada kawasan
di-luar bandar yang hendak habiskan
kawasan daripada hujong ka-hujong
mengambil masa empat hari. Kawa­
san saya, Tuan Pengerusi, dua hari
mudek baharu habis sampai ka-hujong.
Kawasan yang dekat dengan bandar
dalam keliling itu sahaja, dalam masa
dua jam dia boleh pusing habis. Kawa­
san bandar orang pengundi-nya pun
tidak banyak beza berbeza tiga empat
ribu orang sahaja—barangkali kawa­
san2 di-beberapa tempat di-bandar2

saperti Kuala Lumpur ini pun dalam
30,000 orang sahaja pengundi-nya
tidak bagitu banyak beza sedangkan
beban yang kita pikul untok menyelia
kawasan ini memakan masa dan tenaga
dengan wang yang dua tiga empat kali
ganda lebeh besar daripada tenaga
dan masa di-tentukan oleh kawasan2

yang berhampiran dengan bandar. Jadi
saya rasa, walau pun umpama kawa­
san di-dalam bandar 30,000 pengundi-
nya, kawasan di-luar bandar 15,000
pengundi pun sudah memadai me-
mandang kapada faktor2 lain yang ber-
sangkutan dengan kedudokan kawasan
yang luas dan sukar hendak di-masoki

dan sukar hendak di-lawati, Tuan
Pengerusi. Jadi saya setuju sangat-lah
supaya di-kaji sa-mula perkara ini
supaya lebeh keadaan di-beri kapada
kawasan2 luar bandar saperti kawasan
saya dan ramai lagi rakan2 saya dalam
Dewan ini.

Saya beredar, Tuan Pengerusi, ka­
pada S. 7—Jabatan Perdana Menteri.
Pertama sa-kali dua perkara kechil
yang saya hendak timbulkan di-sini.
Saya tengok ada peruntokan Penolong
Setia-usaha bagi Sokan dari Kebajikan
Kakitangan, Butiran (25). Yang saya
faham soal sokan sudah di-serahkan
kapada Kementerian Kebudayaan, Belia
dan Sokan, mengapa-kah perlu-nya ada
lagi Setia-usaha bagi Sokan ini untok
Jabatan Perdana Menteri? Tidak-lah
lebeh ekonomi—kalau betul2 hendak
menjalankan ekonomi—pegawai ini di-
serahkan sahaja tanggong-jawab-nya
ka-Pejabat Kementerian Kebudayaan,
Belia dan Sokan?

Kemudian satu perkara yang saya
lihat beberapa tahun akhir ini, sa-lepas
Malaysia terdiri, ia-lah terus-nya wujud
lagi Bahagian Hal Ehwal Malaysia
di-bawah Jabatan Perdana Menteri.
Jabatan Hal Ehwal Malaysia ini
suatu Jabatan di-tubohkan pada masa
hendak di-wujudkan Malaysia bagi
menjalankan segala urusan2 penubohan
Malaysia—sekarang Malaysia sudah
wujud dan Kementerian2 yang berke­
naan bagi Sabah dan Sarawak sudah
ada. Saya merasa dan saya hendak
bertanya, apa-kah lagi perlu-nya wujud
suatu bahagian yang agak besar juga
di-bawah Jabatan Perdana Menteri yang
di-namakan Bahagian Hal Ehwal
Malaysia ini, kerana segala tanggong
jawab-nya sudah ada di-jalankan oleh
Kementerian yang berkenaan dan tidak
lagi hal2 yang memerlukan wujud-nya
sa-buah Bahagian Khas di-bawah
Jabatan Perdana Menteri tentang Hal
Ehwal Malaysia kerana kita sekarang
sudah ada mempunyai Malaysia dan
tidak ada lagi soal jawab.

Tuan Pengerusi, pada muka 51—
Masjid Negara. Saya berasa megah
juga dengan keadaan Masjid Negara
pada masa ini. Megah dengan keadaan-
nya pada masa ini menjadi simbol per-
paduan ra'ayat Malaysia ini sendiri.

3727 30 JANUARY 1967 3728

Telah berulang2 kali saya pergi ka-
Masjid Negara dan tiap2 kali saya
ka-sana pelawat2 yang datang tidak
putus2 dan perkara yang menarek hati
saya, kebanyakan pelawat2 yang lebeh
dari separoh ia-lah berwarganegara yang
bukan Melayu. Mereka sudah merasa-
kan bahawa Masjid Negara di-tuboh-
kan untok menjadi sa-bahagian batu
kemerdekaan negara kita, sudah merasa
bahawa Masjid Negara bukan merupa-
kan tempat ibadat orang Islam sahaja,
merupakan suatu simbol perpaduan
bagi ra'ayat kita ini dan mereka merasa
megah hendak melihat, bagaimana
indah Masjid Negara ini dan bagaimana
patut-nya Kerajaan mendirikan dan
mengeluarkan belanja untok membena
Masjid Negara ini dan pada masa itu
juga, Tuan Pengerusi, Masjid Negara
telah menjalankan kegiatan2 yang baik
pada masa ini. Saya rasa tiap2 bulan
ada-lah cheramah2 yang baik dan mem­
bena di-adakan di-Masjid Negara ini
dengan ada pula pegawai Penyelidek
yang khas menjalankan kerja ini dan
ada pula kelas menghafal Qur'an yang
di-panggil penuntut2-nya daripada
segala chalun2 dari seluroh Tanah
Melayu ini—kechuali negeri Kelantan
yang saya faham tidak menghantar
chalun untok menghafal Qur'an di-
situ—dan saya rasa pula tertarek hati
sangat dengan chadangan yang baharu
sahaja dalam Estimate tahun ini untok
membeli buku bagi mengadakan suatu
Perpustakaan (Kutub-khanah) di-Mas­
jid Negara.

Saya suka mengeshorkan supaya
Masjid Negara ini merupakan suatu
pusat kegiatan yang baik bagi penerbi-
tan saperti yang pernah di-lakukan oleh
Masjid Woking di-England, umpama
biar-lah Masjid Negara ini mengeluar­
kan penerbitan2 yang akan dapat faedah
orang2 Islam yang berpengetahuan
Inggeris, yang tidak berpengetahuan
Inggeris, terutama orang di-Kuala
Lumpur ini untok berpengetahuan
Islam terlalu kurang bahan2 bachaan
untok perkara tentang Islam dan lain2

perkara lagi yang bersangkut-paut
dengan perkara itu dan menjadi pan-
duan kapada mereka itu sakalian. Kita
tahu perkara ini mustahak, segala orang
cherdek pandai kita ini harus di-beri
semangat Islam, di-beri semangat ugama

rapat2 dengan ugama supaya lebeh kuat
mereka ini menjadi orang2 yang menjadi
benteng dengan mempertahankan demo-
krasi dalam negeri kita ini. Sa-lagi
sebati mereka itu dengan pengajar2an
Islam dan kuat mereka itu akan menjadi
benteng bagi demokrasi kita, maka
sebab itu-lah saya menganjorkan Mas­
jid Negara, sa-lain daripada apa yang
di-jalankan dengan ini yang saya boleh
memberi pujian, mengadakan pener­
bitan2 yang boleh memberi panduan
jiwa kapada orang2 Islam di-luar dan
di-dalam Malaysia.

Tuan Pengerusi, saya beredar kapada
muka 54 Pechahan-kepala 12—Lawatan
Sambil Belajar, yang tahun ini di-
kurangkan sa-banyak $100,000 menjadi
$400,000. Saya sendiri bersetuju-lah
barangkali di-kurangkan peruntokan ini
kerana saya sendiri merasa bahawa
Lawatan Sambil Belajar ini satu ran-
changan yang baik dan telah di-jalan­
kan beberapa tahun. Chuma satu yang
saya minta di-beri perhatian oleh pehak
yang berkenaan ia-itu supaya di-kaji
sa-jauh mana-kah Lawatan Sambil
Belajar itu telah mendatangkan hasil
kapada orang2 yang telah di-beri
peluang mengambil kesempatan meng­
adakan Lawatan Sambil Belajar itu.
Ada-kah pernah di-adakan kajian sa-
telah orang ini semua balek, dua
minggu tiga minggu melawat negeri2

yang berkenaan dan tempat2 yang
patut di-lawat, dapat pandangan2

baharu, dapat fikiran2 baharu—apa-
kah yang telah di-beri sumbangan oleh
orang2 ini kapada masharakat di-sa-
keliling-nya? Ada-kah pernah kajian
ini di-buat—kalau tidak, sudah sampai-
lah masa-nya kita mengadakan kajian
sadikit, supaya dapat kita tahu sa-takat
mana-kah lawatan belajar ini telah
memberi sumbangan dengan nyata
kapada kemajuan negara kita sendiri.
Kerana, tujuan ranchangan ini baik,
sudah tentu orang2 ini sudah ada
sadikit sa-banyak mendapat pelajaran,
mendapat faedah yang dapat di-churah-
kan-nya kapada masharakat, tetapi
kita tidak chuba mengukor—tidak
chuba menghulur timba, mengukor sa-
jauh mana-kah ayer yang telah di-
churahkan oleh orang2 ini supaya dapat
lebeh melempahkan telaga yang ada
pada kita sekarang.

3729 30 JANUARY 1967 3730

Kemudian saya suka hendak men-
yentoh tentang Pertandingan Membacha
Koran Pechahan-kepala 9. Pada tahun
lepas saya pernah menchadangkan
supaya peraduan Koran yang makin
sa-tahun sa-makin berjaya, sa-makin
baik dan sa-makin menjadi tali yang
lebeh mengukohkan hubongan kita
dengan negara2 Islam di-Asia dan
Afrika seluroh-nya, saperti chontoh
pada tahun ini, sambutan lebeh2 besar
dari masa yang lepas—saya telah
chadangkan supaya di-adakan satu
seminar mengkaji segi2 Koran ini yang
patut di-kaji dan kita panggil peserta2

daripada luar untok mengambil baha-
gian bersama. Saya perchaya chadan­
gan itu di-sambut dan di-terima oleh
pehak Kerajaan, tetapi hanya senyap
sahaja bagitu sa-telah lepas sa-tahun.
Saya suka hendak membawa sa-mula
chadangan ini, supaya kita fikirkan
seminar ini patut-lah kita adakan pada
bulan Ramadhan, sa-belum pertandi­
ngan itu di-adakan, kita adakan seminar
ini. Siapkan topic2 yang berkenaan—
kita boleh gunakan University Malaya,
kita boleh gunakan orang2 University
Malaya, orang2 Kolej Islam dan para
cherdek pandai kita yang banyak lagi,
dan orang2 yang bukan Melayu, yang
bukan Islam juga yang ada interest
dalam perkara ini membinchangkan
dalam perkara ini—terutama orang
luar. Saya ingat ada banyak faedah
yang dapat kita chapai daripada
seminar sa-bagai itu—menyertai dan
membesarkan dan memeriahkan lagi
akan pertandingan bachaan Koran
yang kita adakan tiap2 tahun itu. Apa-
tah lagi pada masa ini, chadangan
Kerajaan pula hendak mengadakan
Pusat Mengajar Membacha Koran bagi
semua negara Asia, Afrika dan tentu-
lah dengan ada-nya perkara ini, maka
kita lebeh mustahak lagi mengadakan
seminar ini bagi kebaikan kita bersama.

Tuan Pengerusi, saya hendak beraleh
kapada muka 57, tentang Pechahan-
kepala 59, Pemberian kapada Lembaga
Peranchang Keluarga. Sekarang ini
Lembaga Peranchang Keluarga ini
sudah berjalan—sudah mula berjalan,
dan ada-lah sambutan sa-tengah pehak
barangkali mengalu2kan, ada pehak
yang kurang mengalu2kan ranchangan

ini. Saya hanya hendak memberi satu
shor, Tuan Pengerusi, ia-itu segala
ranchangan Lembaga Peranchang Ke­
luarga ini patut-lah di-pusatkan ka-
dalam bandar, di-tumpukan ka-dalam
bandar—kapada kawasan sa-keliling
bandar, kerana ada pada saya sekarang
beberapa angka2 yang agak menyedeh-
kan tentang keadaan di-luar bandar.
Keadaan di-luar bandar sekarang ini
sudah ada ranchangan keluarga mereka
sendiri. Kerana, menurut angka yang
ada sekarang ini, anak2 di-luar bandar
yang berumor di-antara satu hingga
lima tahun, yang mati 42 orang dalam
sa-ribu—42 atau 43 orang dalam sa-
ribu. Anak2 antara satu dan lima tahun
ini juga, di-dalam bandar hanya 15
orang dalam sa-ribu. Jadi, angka
kematian anak2 kechil ini tiga kali
ganda besar-nya di-luar bandar dari­
pada dalam bandar. Ini sudah meru-
pakan satu peranchang keluarga yang
tidak sengaja yang di-adakan oleh
keadaan2 yang ada dalam kawasan
luar bandar itu sendiri. Ibu2 di-luar
bandar, ibu2 yang bersalin—tiap2 satu
ibu dalam bandar yang mati kerana
bersalin, enam orang ibu luar bandar
yang mati kerana bersalin—enam kali
ganda tentang ibu yang mati kerana
bersalin—lebeh besar di-luar bandar
daripada di-dalam bandar. Angka2 ini,
Tuan Pengerusi, memaksakan kita
supaya dalam melaksanakan ranchan­
gan peranchang keluarga ini lebeh
menumpukan perhatian kapada dalam
bandar, kerana anak yang hendak biak
banyak pun dalam bandar—anak yang
kurang mati dalam bandar, dia akan
biak banyak. Ini tempat yang harus
kita beri, tumpukan perhatian.

Di-luar bandar anak2 yang mati
terlalu banyak—-kita harus, bukan
dari segi peranchang keluarga di-
jalankan sahaja, segi kesehatan
mereka itu—segi kesehatan anak2,
kesehatan ibu itu yang perlu di-
pentingkan, dan di-tumpukan di-luar
bandar. Peranchang keluarga kapada
dalam bandar, kerana anak2 ini ban­
yak yang akan hidup dan biak dan ini
akan menjadi beban kapada negeri
kalau tidak di-adakan ranchang ke­
luarga. Ini perkara yang saya hendak
tarek perhatian tentang peranchangan

3731 30 JANUARY 1967 3732

keluarga ini. Jadi, bila kita ada target
dan chara yang demikian, maka dapat-
lah kita menumpu kapada matalamat
yang tepat dengan maksud pemban-
gunan negara.

Tuan Pengerusi, saya hendak
beredar sekarang kapada S. 9 tentang
Pejabat Perjawatan Kerajaan. Saya
hendak berchakap tentang perkara
yang telah di-chakapkan berpuloh kali
oleh berpuloh orang di-dalam Dewan
sejak beberapa tahun yang lepas, ten­
tang General Orders Perkhidmatan
Kerajaan. Tiap2 tahun Ahli Dewan ini
bangkitkan soal ini, pehak Kerajaan
berkata, insha Allah kita sedang tim-
bangkan dan akan jalankan. Tahun
ini, saya perchaya sekarang saya tim-
bulkan perkara ini, pehak Kerajaan
akan mengatakan Pejabat Perjawatan
Kerajaan belum lagi dapat memula-
kan chara hendak meminda akan
General Orders yang telah kita pusa-
kal semenjak zaman penjajahan.
Sekarang kita ada bermacham2 lang-
kah; ada pejabat yang baharu di-diri-
kan di-bawah Jabatan Perdana Men-
teri untok hendak menstreamlinekan
jawatan Kerajaan, ada jawatan-kuasa
yang di-tubohkan untok hendak meng-
kaji kedudokan pegawai Kerajaan—
ini semua langkah yang baik, tetapi
puncha, tapak tempat berpijak Per­
jawatan Kerajaan ini, pegawai2 Kera­
jaan ini, ia-itu General Orders-nya
sendiri belum di-ubah. Akhir-nya
tersangkut segala perkara itu pada
General Orders semua—tergalang pun
kerana General Orders, dan General
Orders dengan ada-nya keadaan2 yang
lalu yang di-wujudkan sa-masa kita
sa-belum merdeka tidak sesuai lagi
dengan masa ini, maka pokok ini
dahulu-lah, akar ini dahulu-lah, yang
harus kita baiki.

Saya merayu-lah supaya pehak Per­
jawatan Kerajaan tidak-lah menjadi
membawa cherita2 kira2 dalam zaman
jet ini. Saya merasa pehak Pejabat
Perjawatan Kerajaan ini lebeh lambat
daripada kura2 berjalan—orang pakai
jet, pakai kapal terbang, kura2 di-
Pejabat Jawatan Kerajaan—macham
itu-lah juga, makin lambat lagi. Jadi,
tidak-lah sesuai dengan segala pem-
bangunan yang ada, dengan segala

hasrat yang berapi2 dari pehak Kera­
jaan hendak memajukan service,
hendak memajukan perkhidmatan
Kerajaan, hendak memajukan usaha
dan bakti Kerajaan kapada ra'ayat,
jikalau General Orders ini tidak di-
baiki lagi. Perkara ini tidak boleh di-
lengahkan lagi—pada tahun ini juga
mesti-lah di-mulakan langkah bagi
menyemak sa-mula akan General
Orders yang ada sekarang ini yang
sudah basi. Saya minta-lah Setia-usaha
Tetap, Jabatan Perdana Menteri dan
pehak Pejabat Perjawatan kedua2-nya
sa-kali bekerjasama bagi menchepat-
kan langkah, bagi menyemak sa-mula
akan General Orders yang ada
sekarang ini.

Dan saya suka hendak mengulang
lagi dalam perkara ini, bersangkut
dengan Pejabat Perjawatan Kerajaan
ini, ia-lah tentang sukatan peperek-
saan bahasa Melayu yang di-sebut pada
masa general debate estimate ini pada
minggu yang lepas. Saya minta supaya
di-adakan-lah pindaan kapada suka­
tan pepereksaan bahasa Melayu
pegawai Division I dan Division II
ini, yang sampai sekarang maseh
pakai buku Sang Kanchil yang di-
pakai oleh kita masa mengaji—ayah
kita pun bacha buku itu juga—Sang
Kanchil dengan bahasa Melayu yang
lama itu dengan Nakhoda Tenggang.
Habis, pada hari pepereksaan itu
pereksa-lah—terjemah Melayu Ing-
geris, Melayu Inggeris atas buku itu.
Bila sampai ka-pejabat, pegawai ini
tidak dapat gunakan ma'alumat bahasa
Melayu itu kapada bahasa Melayu
yang berjalan sekarang. Bahasa se­
karang bahasa moden—dengan surat
menyurat, buat memo dan sa-bagai-
nya, tidak pakai Sang Kanchil punya
bahasa.

Bila-kah boleh Kerajaan menge-
luarkan belanja $50.00 kapada sa-
orang Munshi pada satu bulan untok
mengajar, Munshi untok guru bahasa
untok mengajar pegawai2 Kerajaan ini,
tetapi bahasa Melayu yang dapat yang
ada pada-nya ta' dapat di-gunakan.
Habis pereksa, dia pun lupa-lah bahasa
Melayu itu, balek macham keadaan
lama juga.

3733 30 JANUARY 1967 3734

Tuan Pengerusi, saya hendak men-
yentoh dua point sahaja lagi. Yang per-
tama berkenaan dengan S. 10 tentang
Arkib Negara. Saya ingin hendak
bertanya sa-takat ini sa-jauh mana-kah
Pejabat Arkib Negara ini sedang dapat
mengambil buku2, document2 yang
bersangkut-paut dengan sejarah negeri
kita ini yang ada tersimpan di-luar
negeri, di-England-kah, di-New York-
kah, di-Amsterdam-kah, yang di-
simpan di-sana. Hak itu kepunyaan
kita, bersangkut dengan negeri kita.
Sa-takat mana-kah sudah dapat di-
jalankan oleh pehak Arkib Negara bagi
mengambil document2 ini untok sim-
panan Arkib kita? Ini perkara yang
mustahak. Ini perkara yang bersang­
kut-paut dengan kepentingan sejarah
kita, Tuan Pengerusi, tidak boleh kita
biarkan bahan2 sejarah bagini kekal
dan di-punyai dan di-gunakan dan di-
jadikan alat oleh negara2 yang lain di-
luar Malaysia ini.

Berthabit dengan ini, saya suka
hendak mengshorkan satu perkara ia-
itu sejarah negara kita ini banyak di-
tulis oleh orang2 yang bukan warga-
negara. Maka oleh orang2 ini Inggeris
kebanyakan-nya dan kenyataan sejarah
ini yang kita sekarang jadikan asas
kajian sejarah kita, banyak selam-nya,
banyak di-pusing untok faedah pen-
jajah2 itu pada masa itu. Saya merasa
sejarah tanah ayer kita ini patut di-
kaji sa-mula, patut di-commissionkan
satu lembaga, satu gulongan ahli2 se­
jarah Malaysia dengan di-bantu oleh
lain2 pakar yang kita fikir bersikap sama
tengah untok mengkaji sejarah tanah
ayer kita dari pada mula sampai
sekarang untok menjadi kajian anak2

kita di-masa yang akan datang, Kita
patut dan perlu dan wajib menulis sa-
mula sejarah negeri kita ini dengan
kacha mata yang neutral, yang sama
tengah, yang tidak berat sa-belah, yang
tidak miring ka-sana, atau miring
kapada pusat di-sana, yang dapat mem-
beri tafsiran kapada segala kejadian
sejarah itu dan tafsiran yang betul,
bukan tafsiran daripada London,
bukan tafsiran daripada Raffles, bukan
tafsiran daripada Maxwell. Ini yang
harus kita buat untok menjaga akan
muslihat negara kita ini pada masa
hadapan.

Point yang akhir, Tuan Pengerusi,
saya hendak berchakap atas S. 11,
Pejabat Perangkaan. Pada tahun ini ada
tambahan peruntokan Pejabat Perang­
kaan, tetapi saya hendak sebut satu
perkara sahaja. Perangkaan bagi tahun
1964 baharu keluar tahun 1967—
baharu tahun ini, awal tahun ini, sa-
masa kita bersidang di-terima perang­
kaan beranak mati dan jumlah pendu-
dok pada tahun ini untok tahun 1964.
Kita kalau orang tanya berapa pen-
dudok Malaysia dalam tahun 1967, kita
boleh jawab sahaja menurut angka
yang ada pada kita tahun 1964. Kenapa
bagitu lambat? Apa kurang-nya? Per­
kara ini sangat mustahak. Perkara
saperti ini, angka2 yang sa-umpama ini,
sangat mustahak up to the standard
kapada kita, dan saya harap-lah Pe­
jabat Perangkaan akan dapat menjalan-
kan usaha supaya tidak lagi berlaku
perkara saperti ini—perangkaan tahun
1964 keluar pada tahun 1967. Terima
kaseh.

Tuan Haji Mohamed Yusof bin
Mahmud (Temerloh): Tuan Pengerusi,
saya hendak berchakap atas S. 1 dari­
pada Butiran (1) sampai (23). Saya
memberi sa-tinggi tahniah kapada pe-
gawai2 Parlimen yang telah berusaha
menjalankan tugas-nya dapat memuas-
kan saya, tetapi dalam mereka men­
jalankan tugas2 ini, ada satu perkara
yang terpendam di-hati pegawai2 ini,
ia-itu pegawai2 ini tidak di-letakkan
dalam bahagian pensionable. Saya tahu
banyak pegawai2 ini telah lama bekerja
dan mereka merasa risau apa-kah ke-
dudokan mereka ini, sebab belum lagi
di-rasmikan yang jawatan mereka itu,
yang mereka dudok dalam bahagian
pensionable. Jadi, saya berharap dapat
di-segerakan perkara ini, kalau kita
tidak segerakan, saya perchaya besok,
barangkali mereka berasa buntu, lemah
dan boleh menyebabkan pekerjaan2

mereka akan tidak memuaskan hati.
Itu-lah saya harap dapat di-baiki ke-
dudokan mereka2 ini.

Satu lagi, Tuan Pengerusi, saya
hendak berchakap atas S. 1 juga muka
27, Pechahan-kepala 4—Belanja Ber-
kaitan dengan Meshuarat Parlimen.
Saya hendak mengulang perkara ini,
perkara yang telah saya uchapkan pada

3735 30 JANUARY 1967 3736

masa uchapan dasar perbelanjaan, ia-itu
berkenaan dengan Parlimen ini men-
jalankan chara perbahathan dan sa-
bagai-nya. Pada masa itu, saya tidak
di-beri peluang memberi perkara detail,
chuma sa-bagai sa-pintas lalu sahaja.
Jadi, pada hari ini, saya mengambil
peluang supaya dapat di-pertimbangkan.
Sebab saya berkata bagitu kerana
chara2 yang lama ini, pada pendapat
saya, sa-telah bertahun2 kita jalankan
patut kita pinda. Pada meshuarat ini
saya memerhatikan, Tuan Pengerusi,
selalu merayu2 kapada Ahli2, tolong-lah
pendekan uchapan, tiga empat kali satu
hari, saya tengok. Bagitu juga Ahli2

kita berebut2 hendak berchakap,
masing2 berdiri sa-umpama budak2

kechil hendak merebut manisan—sweet.
Jadi, ini-lah rasa saya, tentu-lah sa-
siapa yang datang daripada luar negeri
memandang Dewan kita ini, pada pen­
dapat saya-lah, maruah kita tidak-lah
baik. Jadi, saya chadangkan supaya di-
adakan satu perkakas electronic2 yang
sedang ada di-gunakan di-Amerika,
atau pun yang dekat di-Taiwan di-mana
Ahli2 itu, jikalau dia hendak berchakap,
dia press button sahaja di-atas meja-nya
dan tiap2 Ahli semua boleh press
button, tetapi dengan satu system elec­
tronic, dia sendiri boleh mengatorkan
satu2 Ahli yang hendak berchakap.
Dekat papan electronic ini, ada satu
attendant yang menggunakan lever, bila
dia tolak lever itu, siapa yang press
button dahulu, dengan sendiri-nya naik
nama2-nya dan terus dia boleh ber­
chakap tetapi dia ada atekat (etiquette),
kalau dia meninggalkan kerusi-nya dan
keluar, dia terpaksa menarek lever atau
dia pun press button tadi, supaya
nama-nya di-tarek balek, kerana dia
tidak dudok atas kerusi lagi. Jadi, ini
rasa saya satu kebaikan pada Dewan
kita, kerana saya perhatikan, ada Ahli2

yang hendak berchakap chuma 5 minit,
dia menunggu 4 hari, dia ta' bergerak
pada tempat-nya. Ada Ahli2 yang ta'
dudok langsong, dia mari 5 minit, dia
berdiri, kerana apa, Standing Order kita
mengatakan bagitu, ia-itu siapa yang
di-pandang pertama oleh Tuan Speaker
sendiri, dia-lah boleh berchakap. Ada
ahli yang tunggu dudok ta' bergerak

4 hari kerana hendak berchakap 5
minit, tetapi ada Ahli yang datang
5 minit sahaja, dia dapat peluang ber-

chakap. Jadi, rasa saya ini tidak
mententeramkan hati ahli2 kita. Tetapi
dengan chara yang macham ini akan
memakan belanja wang yang banyak.

Dalam masa lawatan saya di-Taiwan
dahulu, saya telah bertanya, dari satu
Dewan (Assembly) yang besar yang
mana Ahli2-nya lebeh kurang 650 orang,
ia-itu chara ini akan memakan belanja
ta' kurang daripada sa-tengah million
ringgit harga apparatus atau perkakas-
nya itu. Chara yang lain ia-lah di-
adakan borang2, di-tempat ahli2 sa-
bagaimana di-jalankan di-United
Nations. Jikalau ahli2 hendak ber­
chakap, dia tulis di-borang nama-nya,
berapa lama masa dia akan berchakap
dan apa perkara yang ia hendak ber­
chakap, dan di-beri kapada Tuan
Pengerusi. Jadi, di-sini dan Tuan
Speaker boleh menetapkan satu per-
atoran memboleh ahli beruchap, oleh
kerana kita ada banyak ahli2 yang
hendak berchakap maka, Tuan Pe­
ngerusi, akan menetapkan masa-nya.
Apabila masa-nya habis Tuan Speaker
akan menggunakan ketol di-atas meja,
tang bunyi-nya, maka Ahli yang ber­
uchap bsrhenti. Jadi, rasa saya dengan
chara yang macham ini, Dewan kita
sentiasa penoh, perchakapan kita ter-
ator, dan tidak-lah kita tengok Tuan
Pengerusi, merayu2 kapada Ahli2. Jadi
rasa saya chadangan saya ini kalau
dapat di-timbangkan akan memberi
kebaikan kapada Dewan kita. Jadi, itu-
lah dua perkara. Saya mengulang balek
berkenaan dengan pensionable ini. Saya
tahu, saya ada ma'alumat2 daripada
pegawai2 ini, yang mereka pendam
dalam hati-nya atas perkara penchen.
Ada pegawai2 satu dua tahun lagi akan
pension (bersara) tetapi mereka itu
belum tahu boleh-kah pension itu atau
pun tidak. Jadi, saya merayu sa-kali
lagi dalam perkara ini supaya dapat
di-pertimbangkan. Terima kaseh.

Tuan Wan Mokhtar bin Ahmad
(Kemaman): Tuan Pengerusi, saya
suka menyentoh dalam satu dua per­
kara : pertama dalam S. 9, Pejabat Per-
jawatan Malaysia, ia-itu Dewan Latehan
Pegawai. Sa-bagaimana yang kita tahu,
pegawai2, sama ada yang baharu atau
pun yang lama, sama ada di-perengkat
Negeri atau pun Federal, telah di-beri

3737 30 JANUARY 1967 3738

kursus dan latehan dari satu masa ka-
satu masa untok melinchinkan pentad-
biran mengikut kehendak masa dan
keadaan negara.

Tetapi, yang menjadi satu tanda tanya
kapada saya, kenapa-kah satu jabatan,
ia-itu Jabatan Pegawai2 dari Jabatan
Ugama, tidak di-beri latehan yang sa-
rupa sa-bagaimana pegawai2 dari
jabatan2 lain? Jadi, saya rasa, dengan
ada-nya Pusat Latehan ini, saya harap,
pehak Kerajaan memberi latehan yang
sama dengan tidak ada kechuali, latehan
kapada pegawai2 yang dari Jabatan
Ugama juga, supaya dapat mengikut
kursus2 atau latehan2 yang telah di-beri
kapada pegawai2 dari Jabatan2 lain.
Dan jika perlu, mereka mengambil
kursus keluar negeri patut-lah juga di-
hantar supaya perjalanan Jabatan
Ugama ini dari satu masa ka-satu masa
menjadi bertambah baik. Saya pula
tidak-lah menafikan yang ada ini baik,
tetapi supaya lebeh lichin lagi daripada
masa2 yang ada.

Menyentoh soal S. 7, Jabatan Per-
dana Menteri, ia-itu pertandingan
Koran. Sa-bagaimana kita tahu, per­
tandingan Koran yang di-adakan pada
tiap2 tahun itu, bukan sahaja mendapat
sambutan yang hangat dan perhatian
istimewa dari ra'ayat negeri ini, bahkan
menarek perhatian juga dari negeri2

luar, terutama negara2 Islam di-Asia-
Afrika, di-mana mereka memberi
pujian tinggi di-atas mutu bachaan
qari2 dan qariah2 dari Malaysia ini.

Jadi, saya harap untok menyebar-
kan bachaan2 yang baik dari qari2 dan
qariah2 kita itu, patut-lah pehak
Kerajaan membuat satu peruntokan
bagi membuat rakaman2 untok di-judal
kapada orang2 ramai supaya tiap2 sa-
orang yang ada minat dalam bachaan
Koran ini dapat mengikut dari satu
masa ka-satu masa. Juga rakaman2 ini
dapat di-hantar ka-negara2 sahabat
supaya negara itu dapat mendengar
bachaan2 dari qari2 dari Malaysia ini.

Sa-kejap tadi, kita telah dengar
wakil dari Kuala Trengganu Utara
mengusulkan supaya pehak Masjid
Negara mengadakan, ia-itu penerbitan.
Dengan ada-nya perpustakaan di-situ,
maka saya rasa dengan ada-nya per­

tandingan Koran yang kita adakan
pada tiap2 tahun ini, munasabah-lah
juga kalau pehak Jawatan-kuasa ini
menganjorkan satu pertandingan
karang-mengarang mengenai makalah2

ilmiah ugama supaya dengan ini boleh
membanyakkan makalah2 yang bakal
di-terbitkan oleh majallah yang telah
di-chadangkan oleh saudara Ahli Yang
Berhormat dari Kuala Trengganu
Utara itu. Jadi, itu-lah yang dapat
saya sampaikan dan di-samping itu
saya sokong peruntokan bagi Kemen-
tenan ini.

Dr Tan Chee Khoon: Mr Chairman,
Sir, I wish to touch, firstly, on Head
C. 3 in respect of the number of
judges—page 5 of the Estimates. Sir,
one does not need to be a lawyer in
this country to know that there is
always a backlog of cases before the
High Court, and I do hope that the
Honourable Prime Minister will see to
it that the number of judges is
increased, so that justice will not only
be done but also seen to be done.

Engku Muhsein bin Abdul Kadir:
Tuan Pengerusi, Head C. 3 ini tidak
di-binchangkan sekarang. Kita bin-
changkan dari Head S. 1 sampai Head
S. 11.

Dr Tan Chee Khoon: Sir, I am very
well aware that these are all charged
expenditure. Seeing that the Honour­
able Prime Minister is in this House, I
just want to make some passing
reference. I am not trying to debate
the charged expenditure.

Mr Chairman: But we are now dis­
cussing Heads S. 1 to S. 11.

Dr Tan Chee Khoon: If it will make
the Honourable Assistant Minister a
little happier that I should start from
Head S. 1,1 shall do so.

Mr Chairman, Sir, Head S. 1, Item
(7) and the rest deal with the Common
Parliamentary Staff, and here I wish to
draw the attention of the Honourable
Assistant Minister of the tartly work
that is being done by the Parliamentary
staff, and I do not think the fault lies
with them. For example, in regard to

3739 30 JANUARY 1967 3740

the written answers to the questions
that we have asked, normally they are
always tabled on the first day of the
meeting.

For some reasons best known or
unknown to the parliamentary staff,
the written answers were tabled exactly
one week late. I gather that the delay
lies not with the staff here but that the
delay lies with the various Ministries
who—I do not know whether it is
because of red tape or otherwise or
shortage of staff—delay sending the
answers back to the parliamentary staff,
with the result that we received these
written answers one week late. I need
not say that if it were a one week
session then, of course, the value of
these written answers to those of us,
who filed those questions, would have
been completely lost. We would have
come here, met, and gone home, and
then these answers will possibly be
posted to us. So it is an absolute waste
of time not only to the Ministries con­
cerned but also to those of us who
filed in those questions because,
depending on the type of answers that
we get from the various Ministries, we
would perhaps frame different types of
oral questions or discuss these
Estimates differently. And I commend
to the various Ministries concerned,
through the Honourable Prime Minis­
ter that they should buck up and get
on to work the moment they get the
questions from the Clerk of the House,
so that we on this side of the House at
least can have the answers to questions
as early as possible.

Now, Mr Chairman, Sir, the other
thing, of course, is that there are
various appointments like Editor,
Parliamentary Debates, Assistant
Editor, Parliamentary Debates, and the
like. I know that I am flogging an old
horse, but it is a matter of great
importance to those of us again on this
side of the House. Those of us on this
side of the House read these verbatim
reports, and the earlier the Hansard is
out, the better it is for all of us. For
example, only a few days ago I received
the 46th and the last issue of the
Budget Session of 1964, exactly two
years late.

Mr Chairman, Sir, from time to time
I knock into political scientists from all
parts of the world. Sometimes they
come here and listen to debates, some­
times I meet them outside this House,
and when they ask me for the Hansard,
I am really ashamed to tell them that
our Hansard comes two or three years
late. What sort of a democracy is this?
Elsewhere, if they can produce their
Hansard one day later, why cannot we?
Mr Chairman, Sir, if it is because the
Government Printer cannot cope with
the work, then may I suggest to the
Honourable Prime Minister that the
work then should be farmed out to
private printers on a tender basis, so
that we can get the Hansard not two
years late but at a reasonable time, for
example, two or three months' late. I
do not think that we can ever achieve
the result elsewhere where the Hansard
is out the next day.

Mr Chairman, Sir, I come to Sub­
head 2, Pentadbiran Pejabat. I notice,
that Menchuchi Bangunan Parlimen
got $60,000 last year and this year it
gets $50,000. Now, I believe that the
Member for Bungsar, who is not here
today has asked a question for written
answer regarding the expenditure spent
on cleaning the Parliament House—
and, indeed, he got it from the Auditor-
General, who has commented on the
fact that vast sums of money have been
literally thrown down the drain. By the
simple expedient of asking for tenders
to clean this building, the Government
has saved $48,000 a year and if the
Government needs the Auditor-General
to high-light these sins of omission and
of commission, then I think if the
Minister of Finance wants to heap
more taxes on this country, then I say
the Government has got no business to
heap taxes on the poor tax-payers of
this country, unless they show us that
every cent that is spent by Government
is properly spent.

Now, Sir, under this Head also there
are other items of expenditure. May I
draw the attention of this House to
this: that as one comes up the drive­
way here, one sees a golf course or a
miniature golf course being prepared.
Sir, I do know there are lots of

3741 30 JANUARY 1967 3742

important golfers in this House and
outside this House as well. With due
respect to them, I say that there is a
time and there is a place for golf, and
I respectfully submit that disfiguring
the gardens here with a golf course is
not the best way of providing recreation
for anyone concerned, and I do hope
that the Honourable Prime Minister
will look into this.

The other expenditure, Mr Chairman,
Sir, I notice is under Sub-head 5,
Grants to Commonwealth Parlia­
mentary Association. Under this one,
I notice there is an increase. And since
the Prime Minister is here, may I
commend to him that while I do not
oppose an expenditure of this sort, I
do hope that he will make the compo­
sition of these delegations to the
various C.P.A. meetings more represen­
tative? I do know that, for the first
time last year, I believe two or three
Members of the Opposition were
included. If I am not mistaken, in the
past hardly any Members of the Oppo­
sition were included in such C.P.A.
delegations—I notice that the Minister
for Health is shaking his head.
Although I do not have the time to go
on such jaunts overseas, Sir, I do look
at the composition of these delegations
very carefully.

Mr Chairman, Sir, Sub-head 12 is for
$9,000 in respect of printing and
stationery. I wish to point out that
with all these verbatim reports being
prepared, I think, there is an under­
estimate, and we should provide more
for this item, so that if those of us who
want extra copies of these verbatim
reports, we can have them just in case
visitors from abroad ask us, and I do
hope that the Government is not
ashamed if I give visitors abroad
copies of these verbatim reports as
evidence of the democracy that pre­
vails in this country.

Mr Chairman, Sir, I come to the
other item of Special Expenditure
of library books. I think this is an item
that those of us in the Opposition have
banged away time and again. It does
not make sense to me last year that we
had allocated $3,750 for books for the

library, and this year only a paltry
$7,000. Now, in view of the fact that
Parliamentarians so gaily vote for
themselves of $400,000 to go on
pusing2, makan angin, I do not see any
reason why we should not increase this
expenditure to double, and those of us,
who are lovers of books and have to
go to the Library to consult various
authorities can have a better selection
of books when we go down there. As
it is, I regret to say that the books
down there, at least most of the books
that we wish to consult, are not down
in the Library at the basement.

Now, Mr Chairman, Sir, concerning
trip grants to the C.P.A., particularly
Sub-head 20—Parliamentary Delega­
tions Overseas—again, I would like to
see if these are really necessary that
the Prime Minister, or whoever is
responsible, see to it that these delega­
tions are more representative of the
composition of this House and that the
Opposition does not come out a poor
third in these trips abroad.

Now, Mr Chairman, Sir, I come to
page 32, S. 4 Sub-head 1—the Secretary
to the Election Commission. Now, I
wish to point out that the electoral
rolls in this country as has been proved
by the Kampong Bharu by-election are
totally inaccurate. The fact that less
than half of the voters of Kampong
Bharu voted was due to the slack work
of the Election Commission. Now, I
suppose, that it is not generally known
that during the one month that is allo­
cated for the registration of voters, the
Commissioner in his wisdom appoints,
X, Y and Z to check up on the electoral
rolls, to go to their homes and see
whether A, B and C are actually living
there. Now, I regret to say that, and I
think this is fairly prevalent, instead
of going to the homes—and it is no use
going during the morning or during
office hours, because A, B and C will
not be there—they spend most of their
time in the coffee-shops and hand in
returns saying that A, B and C are
living in Jalan Sultan, for example.
What should be done, Mr Chairman,
Sir, is to change the procedure of the
registration of voters. I commend to

3743 30 JANUARY 1967 3744

the Election Commission that, rather
than the electoral rolls being opened for
one month in a year, the elec­
toral registers should be opened
throughout the year, so that we can
register new voters. We are told
continuously that we are a young
nation and that about 60 per cent of
the population of this country is com­
posed of youths. Consequently, I dare
say that every year there are about
200,000 people attaining the age of 21
and therefore are eligible to vote. As
such, Mr Chairman, Sir, I commend
this idea to the Election Commission.
so that they can keep the Electoral
Register open throughout the year, and
anyone who has attained the age of 21
can go to any office designated and
say, "I want to register there as a
voter"; or people can come to my
dispensary, for example, and say "Dr.,
why can't I vote? You see these
wretched people have deprived me of
my vote. Why can't I vote in the
Kampong Bharu by-election?" Then,
next day I can take them to the Elec­
tions Office and get them registered.
This is a very simple procedure that
will save the Government actually a
great deal of money. Instead of
employing people to go out to look
for the voters, why not get the voters,
if they are interested, to go to the
Election Offices up and down the
country and register themselves as
voters.

I come, Mr Chairman, Sir, to page
33—Sarawak—and we see here various
items of expenditure for the various
officials of the Election Commission in
Sarawak. I do know that the Honour­
able Prime Minister has, in his reply
to the speeches made on the Budget,
given an assurance that elections will
be held in Sarawak this year. I think
the people of Sarawak will feel a little
more reassured, if the Prime Minister,
in addition to giving us an assurance
that elections will be held in Sarawak,
will also give us a rough time table as
to when this is going to come about.
I myself have made an adjournment
speech on this matter last year and, as
is usual, one gets some platitudes and
assurances from the Government
benches, but this does not help. If the

Prime Minister, for example, can tell
us that for the electoral rolls the people
will be registered by such and such a
time, that the electoral rolls will be
open for inspection at such and such a
time: for example—a very important
thing—the delimitation of constituen­
cies has not yet taken place, and unless
the constituencies are delimited I do not
know how any potential candidate can
ever go and nurse a constituency, and
obviously Sir, in such a matter I do
hope that the Government as well as
the Opposition would like to nurse a
constituency long before nomination
day. Now, this is a matter, Mr Chair­
man, Sir, I commend to the Honourable
the Prime Minister, so that he can tell
us, as roughly as possible, the sort of
time table he envisages that will be
carried out for the elections in Sarawak.
We do know that the plans for elections
in Sabah are well advanced. Why
should not at this late stage we get
more details of the preparation for
elections in Sarawak? And, as my
colleague, the Member for Dato
Keramat, has pointed out this morning,
one of the reasons why—and this is the
thing that the Government does not
wish it to be generally known—Jakarta
has not resumed diplomatic relations
with us is that we have not held
elections in Sabah and Sarawak and
according to them, at least, this is
part of the bargain for resumption of
diplomatic relations.

Now, Mr Chairman, Sir, I come to
page 35, S. 4, Sub-heads 15 and 16.
Both of them deal with the Local
Council general elections and the Local
Authority general election. Sir, I think
it was in March, 1965, that the Prime
Minister dramatically announced in
this House that Local Town Council
elections and Local Council elections
had been suspended. At that time, when
he made that announcement, he also
gave us an assurance that these elections
will be resumed as soon as confronta­
tion was over; and, if I am not
mistaken, quite a number of us on this
side of the House did mention during
the days of confrontation that it seemed
to us that the Government had a vested
interest in keeping confrontation going
on, because then they could always stop

3745 30 JANUARY 1967 3746

elections—Local Council elections and
Town Council elections. Mr Chairman,
Sir, now that confrontation is long over,
in fact it ended on August 12, 1966, I
call on the Honourable Prime Minister
to honour that pledge that Government
will now allow Local Council elections
and Town Council elections to be
resumed as early as possible, and let
not the Government say that we are
waiting for the Athi Nahappan report,
before we hold these elections, because
I believe the Athi Nahappan report
should be out in another two or three
months, and there is no reason why
these elections should be delayed any
longer.

Now, Mr Chairman, Sir, if I may
comment a little on the money spent
on the E.P.U. in the P.M's Department.
I have earlier mentioned that the
Departments seem to be mushrooming
every year in the P.M's Department,
and one really finds it very difficult to
catch up with the nomenclature down
there—there is the E.P.U. and then
there is the D.I.A., or something of that
sort, and I sometimes thought that with
the Family Planning they would
establish the IUCD unit, now the
Family Planning Association, down
there.

Now, Mr Chairman, Sir, it seems to
me that what we want in this country
is not the E.P.U., which acts merely as
a post box to transmit the bids from
the various Ministries to the Treasury,
and from there to the Cabinet. What is
needed in this country is a full fledged
planning Ministry so that these chaps
who are fulltime officers can be con­
cerned all the year round, and can
make their voices heard as well in the
planning of the various projects in this
country instead of now as I believe they
are, merely post box for the various
bids that are being made.

Mr Chairman, Sir, I notice on page
49, S. 7, Items (174), (175) and (176)
that the salaries of all these chaps have
been cut down by half. I take it that
the Government and the Treasury in
its wisdom thinks that the Salaries
Commission will complete its work by
the middle of this year and, conse­
quently, these emoluments will not be

necessary for the second half of the
year. If that is so, I must congratulate
the Government on its foresight and
sane thinking that the Suffian Commis­
sion will complete its work and,
perhaps, make known its findings by
the middle of the year, although I must
warn the civil servants sitting behind
the Ministerial benches that the day of
reckoning is at hand. The agonising
appraisal or reappraisal, that the
Finance Minister speaks of is at hand,
and I do not know whether this Com­
mission will recommend a cut for the
Superscale people, who are sitting
behind the Ministerial benches as
advocated by the Honourable Minister
for Finance.

Mr Chairman, Sir, I have already
commented on the fact that the Malay­
sian Centre of Development Studies
and the other one, the Development
Administration Unit—the D.A.U.—are
all top heavy; one has just mushroomed
last year. I am told that in the D.A.U.,
for example, of the six superscale posts,
not all have been filled. I do hope that
the job freeze that has been announced
by the Honourable the Deputy Prime
Minister should also apply to this. Let
it not be said that certain projects,
which are pet projects of various people
in this country, escape the job freeze
announced by the Honourable Deputy
Prime Minister.

Now, Mr Chairman, Sir, I have
already commented in my speech earlier
on last week on how, to me at least, it
is such a wanton waste to spend
$175,000 on Orders of Chivalry,
$400,000 on Study Tours abroad. For
example, if you cut down a little bit of
that and give it to the Library what a
wonderful Library will we have at the
basement, instead of some of these
chaps going pusing, pusing round South-
East Asia.

Now, Mr Chairman, Sir, I come to
S. 7, page 55, Sub-head 37. I notice
that the vote "Maintenance of Com­
pound and Building" which was about
$30,000 for last year has now shot up
to $86,500 for this year. Now, Mr
Speaker, Sir, since that is a new
building, hardly three or four years old,
why should we spend so much on the

3747 30 JANUARY 1967 3748

maintenance of this building, unless
during its construction something has
gone wrong and somebody has covered
it up.

Now, Mr Chairman, Sir, as one goes
through these various Units in the
Prime Minister's Department—the
E.P.U., the D.I.U., and all the r e s t -
one notices that there is a need of experts
and more experts. I believe none other
than the Member for Bukit Bintang
has exposed this "experts" racket that
is going round, and we are the suckers
in this country; and he has told us that
the so-called experts to the Penang Port
Commission, although it has been
denied they have been paid $14,200
nevertheless these so-called experts have
been sent abroad to gain further expe­
rience, before they can come back and
advise us. Now, hardly a day goes by,
Mr Chairman, Sir, without our opening
the newspaper and seeing that this
expert has come to this country, that
expert has come, to advise on this and
that and the other. Now, we have been
independent since 1957, and we are
spending enormous sums on Education,
I believe the budget for this year is
$380 million plus, and if we spend this
on Education, ranging from primary
education right up to the University,
then the need for experts and expertise,
consequently, should be less and less as
the years go by, instead of which as the
years go by, we have more and more
experts. Now, I begin to wonder whether
it is a case of prophets are without
honour in their own country, and that
the experts in this country are being
neglected in favour of the so-called
experts we import from abroad. I am
fairly certain that if the Prime Minister
will set up a special committee to
investigate the qualifications and expe­
rience of these so-called experts, then
it will be very revealing that some of
them, quite a number of them I dare
say, are not what they purport to be,
that quite a number of them may,
perhaps, have been tukang this and
tukang that in the United Kingdom,
and then they come here and pose as
experts. This is a matter, Mr Chairman,
Sir, which is not a laughing matter—
it is a very serious matter. First of all,
we are palmed off with a third rate

rubbish that other countries are anxious
to get rid off, and we are the suckers
to welcome such people. Secondly, we
do not get value for money, and thirdly,
the prophets we have in this country
are without honour in our own country.
The experts that we have here are not
recognised, and we go for the so-called
experts from abroad.

Mr Chairman, Sir, I come to page
66, S. 9, Whitley Council Staff. I just
want to ask the Honourable Prime
Minister whether this Whitley Council
or Whitleyism has collapsed these days.
One sees the Minister of Labour
slanging out with organised labour in
this country, despite what he has told
us in this House that the relations are
very cordial—the day before he replied
in this House, Friday, that he had a
very cordial meeting with organised
labour in this House. Now, I want to
know whether Whitleyism is going to
be revived, resuscitated, or that it is
dead, and if so, will it be given a decent
burial by the Government, because as
far as I know it does not function at
all; and if it does not function then,
properly speaking, we should erase this
expenditure of $13,000 plus that is
allocated.

Mr Chairman, Sir, I notice also that
in the allocation for the F.E.O's office
millions of dollars are being spent on
training. There is no doubt that training
is necessary, but I do hope that the
Government will look into this matter
of spending millions down there. I
believe in the sum total of it, e.g. on
page 68, we have a million over dollars
for various expenditure like Leave,
Overlap, Transfer and Secondment and
elsewhere we have allocated millions
for training. As I have stated before,
training no doubt is necessary, but it
can be carried out too far, and we are
in no position to spend so much like
millions of dollars on such items. I do
hope that the Honourable Prime Minis­
ter will look into this matter and see
whether we can make savings on this
matter.

Finally, Mr Speaker, Sir, I hope that
I have pointed out to this House, if the
press publishes what I say, various
items of wanton waste of the taxpayers'

3749 30 JANUARY 1967 3750

money that are shown from S. 1 to S.
11. I do hope that the Government will
take heed of what we say on this side
of the House, that the Government will
try and not only preach but practise
what they preach—that is to save as
much as they can—so that we can
lighten the burden of the poor tax­
payers in this country. Thank you.

The Prime Minister: Mr Chairman,
Sir, on a point of explanation. The
Honourable Member's question of a
golf course here, around this Parlia­
ment, I have not seen one; neither has
it formed any item in this Budget
expenditure. Where did he get this
idea from, I do not know. Could you
tell me where is this golf course?

Dr Tan Chee Khoon: Mr Chairman,
Sir, afterwards we can have a little
cherita with the Honourable Prime
Minister.

Mr Deputy Speaker: The sitting is
suspended for 15 minutes.

Sitting suspended at 5.30 p.m.

Sitting resumed at 5.50 p.m.

(Mr (Deputy) Speaker in the Chair)

House immediately resolved itself
into Committee of Supply.

Heads S. 1, S. 2, S. 3, S. 4, S. 5, S. 6,
S. 7, S. 8, S. 9, S. 10 and S. 11—

Debate resumed.

Tuan Haji Ahmad bin Abdullah
(Kelantan Hilir): Tuan Pengerusi, saya
mengambil bahagian sadikit di-dalam
perbahathan Meshuarat Jawatan-
kuasa. Pertama-nya, S. 1 Pechahan-
kepala 8, Penyenggaraan Alat Ter-
jemahan Serentak. Saya dengan sedeh-
nya menyebut bahawasa di-bilek 7049
ia-itu-lah bilek tingkat lapisan yang
ketujoh yang di-untokkan bagi Ahli2

Dewan Ra'ayat yang terdiri daripada
Parti Islam sa-Tanah Melayu tidak
ada mempunyai alat terjemahan seren­
tak ini semenjak bangunan yang mulia
ini di-dirikan hingga sampai sekarang,
wal hal perkara ini saya telah mem-
buat rayuan kapada Setia-usaha
Dewan Ra'ayat ini, tetapi nampak-

nya hingga sampai sekarang belum
juga ada alat terjemahan tadi.

Yang kedua, Tuan Pengerusi, S. 1
Pechahan-kepala 20—Perwakilan Par-
limen Keluar Negeri. Nampak-nya
pada tahun ini, atau pun di-akhir
tahun 1966, baharu-lah ada wakil2

daripada parti Pembangkang yang di-
kirim ka-luar negeri di-dalam rom-
bongan ini. Saya harap perkara ini
dapat di-jalankan terus sa-bagaimana
yang telah di-jalankan baharu2 ini,
kerana dua tiga tahun yang lalu dari­
pada pehak parti Pembangkang belum
lagi dapat menyertai di-dalam rom-
bongan2 yang sangat2 berharga ini.

Tuan Haji Ahmad bin Saaid: Tuan
Pengerusi, untok penjelasan.

Mr Chairman: Ya.

Tuan Haji Ahmad bin Saaid: Ahli
Yang Berhormat ta' beri jalan.

Mr Chairman: Ta' beri jalan, ta'
usah-lah.

Tuan Haji Ahmad bin Abdullah:
Ahli Yang Berhormat boleh ber-
chakap kemudian nanti. Muka 34, S.
4. Pechahan-kepala 5, perkara Pendaf-
tar Pemilehan dan Penyemak Daftar
Pemileh. Saya dengan sedeh-nya
mema'alumkan bahawa sa-nya ban-
yak-lah pengundi2 di-dalam kawasan
saya sendiri yang nama mereka itu
tidak termasok di-dalam daftar2 peng­
undi, wal hal banyak kakitangan
daripada Parti Islam sa-Tanah Melayu
hendak memberi kerjasama di-dalam
perkara ini, tetapi nampak-nya maseh
juga banyak ketinggalan2 pengundi2,
lebeh2 lagi pengundi yang terdiri dari­
pada orang2 PAS. Banyak daripada
nama mereka tidak termasok di-dalam
Daftar Pengundi. Saya harap-lah per­
kara ini dapat di-atasi dan di-ambil
perhatian oleh pehak yang berkenaan.

Demikian pula perkara Pechahan-
kepala 10 ia-itu Pilehanraya Kechil
Majlis Tempatan. Alhamdulillah di-
dalam negeri kita ini, kita sedang
mengamalkan democracy. Demo­
cracy, sa-bagaimana kita tahu, me-
ngandongi pilehan2raya sama ada
di-dalam tingkat pilehanraya buat

3751 30 JANUARY 1967 3752

Majlis Tempatan, pilehanraya ban-
daran, pilehanraya Negeri dan Par­
limen atau Federal dan dahulu-nya
pilehanraya Majlis Tempatan dan
pilehanraya bandaran tetapi sekarang
di-gantongkan oleh Kerajaan dengan
alasan ia-lah kerana confrantasi. Jadi,
sekarang ini confrantasi sudah tamat
dan riwayat-nya telah di-tutup, maka
saya sa-kali lagi meminta kapada pehak
Kerajaan supaya pilehanraya kechil
Majlis Tempatan ini, pilehanraya ban­
daran di-adakan balek dalam negeri
kita.

Sekarang di-bawah S. 7, muka 54.
Muka 54, Pechahan-kepala 4 ia-itu
Wang Kumpulan Kera'ian Kerajaan.
Nampak-nya pada tahun ini Kerajaan
telah mengurangkan sadikit daripada
tahun yang lalu untok wang Kum­
pulan Kera'ian yang di-adakan oleh
Kerajaan. Pada tahun yang lalu wang
peruntokan ini ia-lah sa-banyak
$150,000 tetapi pada tahun ini di-
kurangkan menjadi $125,000 sahaja.
Saya minta kapada pehak Kerajaan
bahawa sa-nya, oleh sebab kedudokan
kewangan kita makin merusut, supaya
perkara ini di-selideki balek dengan
halus-nya dengan tujuan kalau dapat
di-kurangkan lagi wang Kumpulan
Kera'ian Kerajaan ini, maka sangat-
lah elok di-kurangkan.

Demikian juga perkara Pechahan-
kepala Nombor 6 ia-itu Hadiah2

Rasmi sa-banyak $30,000. Nampak-
nya tahun ini wang peruntokan untok
hadiah2 rasmi ini bertambah lipat-
ganda banyak-nya daripada tahun
yang lalu. Pada tahun yang lepas,
chuma peruntokan sa-banyak $17,500
sahaja tetapi pada tahun ini $30,000,
Ini sangat-lah menyedehkan, kerana
kita tahu kedudokan kewangan kita
sangat merosot dan saya minta kapada
pehak Kerajaan supaya di-kaji balek
perkara ini dengan tujuan supaya di-
potong sa-banyak yang boleh supaya
bebanan pikulan ra'ayat itu dapat di-
ringankan.

Lepas itu, saya berchakap sadikit
dalam S. 11, muka 73 ia-itu perkara
yang bersangkut-paut dengan perkara
Perangkaan. Saya belum tahu lagi
yang bahawa sa-nya pehak Kerajaan
telah mengadakan perangkaan, atau

pun statistics, untok mengetahui
kedudokan ekonomi orang kampong
sa-takat mana? Baharu2 ini ada kita
dengar bahawa sa-nya Kerajaan telah
membuat perangkaan untok menge­
tahui orang2 yang dudok di-dalam
lima enam bandar bagaimana-kah
kedudokan buroh dan penganggoron
bagi pendudok2 ini, tetapi buat pen-
dudok2 di-luar bandar belum lagi di-
dengar oleh kita bahawa sa-nya
Kerajaan telah mengadakan satu
perangkaan, atau statistics untok
mengetahui sa-banyak mana-kah pe-
nganggor—orang yang tidak mempun-
yai kerja—yang dudok di-dalam
kampong2. Oleh yang demikian, saya
harap kapada pehak Kerajaan supaya
di-adakan perangkaan, atau pun sta­
tistics yang bagini, kerana dengan
yang demikian dapat-lah kita satu
gambaran yang penoh dan lagi terang
untok mengetahui kedudokan ekonomi
di-dalam kampong2 dan masaalah2

yang bersangkut-paut dengan pe-
nganggoran.

Demikian juga tentang per capita in­
come, atau pun wang pendapatan bagi
tiap2 sa-orang yang dudok dalam
kampong belum lagi Kerajaan mem­
buat satu perangkaan untok menge­
tahui sa-banyak mana-kah tiap2 orang
yang dudok di-dalam kampong yang
mendapat tiap2 tahun, berapa ringgit.
Jadi, dengan ada-nya gambaran yang
terang bagini apabila pehak Kerajaan
telah tahu per capita income bagi
orang2 kampong yang dudok jauh2

daripada bandar, maka dapat-lah
Kerajaan melancharkan ranchangan
pembangunan mengikut keadaan eko­
nomi yang ada di-dalam kampong2,
tetapi sa-kira-nya kalau statistics yang
bagini tidak ada, maka memang-lah
ranchangan pembangunan itu ta' dapat
memperbaiki, atau pun menyemboh-
kan penyakit kepapaan dan kemiskinan
yang ada dalam kampong2.

Tuan Abdul Karim bin Abu (Melaka
Selatan): Tuan Pengerusi, saya meng-
ambil bahagian berchakap menyokong
perbelanjaan Kementerian Perdana
Menteri ini.

Tuan Pengerusi, saya berchakap
dalam bahagian S. 1, muka surat 25—
Kakitangan Jabatan Parlimen. Butiran

3753 30 JANUARY 1967 3754

(18) dan (21) ada menyebutkan Pen­
terjemah Melayu Kanan. Tuan Penge­
rusi, dalam buku Anggaran Perbelan-
jaan ini, saya memerhatikan berhubong
dengan penterjemah bahasa Melayu
dari satu masa ka-satu masa di-kurang-
kan, umpama-nya gaji pada tahun 1966
$9,012 tetapi tahun 1967 tinggal $8,276
sahaja. Demikian juga Butiran (21).
Saya berharap Menteri yang berkenaan
dapat menilaikan bahasa Melayu ini,
kalau-lah kerani2 atau penterjemah2

ini makin lama makin di-kurangkan,
bagaimana hendak menjadikan bahasa
Melayu bahasa kebangsaan dalam
negeri ini, kerana nilai bahasa Melayu
itu dari satu masa ka-satu masa bukan
bertambah tinggi, bahkan bertambah2

rendah lagi. Tuan Pengerusi, saya ber-
chakap dalam hal ini, saya suka
menchadangkan di-Parlimen ini patut
ada sa-orang di-tambah sa-orang
pegawai, yang menjaga khas berhu­
bong dengan pelawat2 yang datang
hendak melawat Bangunan Parlimen
ini.

Apa yang telah berlaku baharu2 ini,
sa-orang pegawai daripada Jabatan
Keretapi telah menguji nasib-nya,
menguji nyawa-nya di-Parlimen ini.
Saya tak tahu-lah sama ada di-benar-
kan oleh Menteri Jabatan Keretapi.
Tidak-kah ada lain tempat, tempat
menguji? Di-bangunan Parlimen dia
menguji. Dia hendak tunjokkan pada
Member of Parlimen-kah atas apa yang
telah di-lakukan-nya. Itu-lah sebab
saya menchadangkan kira-nya ada
pelawat2 yang datang hendak melawat
di-bangunan ini hendak-lah ada pega­
wai khas yang menjaga, menunjok dan
memberikan penerangan2 yang terator
kapada pelawat2 itu, lebeh2 lagi menjaga
keselamatan pelawat2 yang datang
hendak melawat di-bangunan ini.

Tuan Pengerusi, sa-lain daripada itu,
S. 7. Saya setuju dengan gaji Perdana
Menteri, Butiran (1) (2) (3) (4) walau
pun menjadikan agak saya marah
atau risau kapada ra'ayat, tetapi saya
menchadangkan gaji Perdana Menteri
ini dan Menteri2 yang lain dalam
Kerajaan kita ini hendak-lah di-naik-
kan.

Saya tidak berpeluang dapat ber-
chakap dalam uchapan dasar dahulu.
Saya rengkaskan, Perdana Menteri
umpama-nya patut-lah dia mendapat
gaji sa-kurang2 $6,000 sa-bulan, Tim-
balan Perdana Menteri $5,000, Men­
teri $4,000 Menteri Muda $3,000.

Tuan Pengerusi, saya memberi
alasan yang telah pun di-sebutkan oleh
salah sa-orang rakan saya dahulu. Kita
sunggup memberi gaji sa-orang pakar
sa-banyak $14,000 sa-bulan. Pakar
yang di-jemput ka-dalam negeri ini
bukan-nya ratus, bukan-nya ribu duit
Kerajaan habis, bahkan berjuta agak
saya. Kalau di-tengokkan kapada
Menteri, Kementerian Kerajasama
sahaja umpama-nya, beberapa banyak
pakar di-jemput ka-dalam negeri ini.
Ini-lah sudah sa-patut-nya, umpama-
nya bukan sahaja gaji2 pegawai Kera­
jaan dalam negeri hendak di-kurang­
kan, patut di-naikkan lagi dan gaji
Menteri ini juga di-beri layanan yang
sa-penoh-nya.

Saya sunggoh sedeh memandang-
kan keadaan Perdana Menteri kita.
Sampai dia jadi Pengarah Filem,
hendak menchari lebeh sadikit-lah
perbelanjaan agak saya! Ini, Tuan
Pengerusi, bukan chakap, ini bukti
yang menunjokkan Perdana Menteri
kita itu kekurangan. Saya tidak-lah
hendak menyebut di-rumah dia itu
di-datangi oleh ra'ayat; bagaimana
wang-nya di-keluarkan daripada poket
dia sendiri. Jadi, Tuan Pengerusi,
hendak-nya jangan-lah kita semua,
sama ada Ahli Parlimen, atau seluroh
ra'ayat negeri ini yang kasehkan
Perdana Menteri kita, jangan-lah kita
beri dia jadi Pengarah Filem. Mari-lah
kita sama2 memikirkan, kita naikkan
dia beramai2 dan kita beri yang
chukup.

Tuan Pengerusi, saya mengalehkan
pula pandangan kapada kami, Member
Parlimen. Saya tidak-lah hendak
meminta supaya Ahli Parlimen ini
di-beri gaji atau pun di-naikkan elaun-
nya sa-ribu. Tetapi patut-lah di-kaji
sa-mula berhubong dengan elaun
datang meshuarat, yang di-beri sa-
banyak $35 itu, kalau dapat di-
naikkan $50 sa-hari dan teket Keretapi

3755 30 JANUARY 1967 3756

ada dua Member Parlimen dapat.
Satu, khas kerana sendiri, yang
kedua itu potong, elaun-nya di-masok-
kan pada $50. Tak payah teket
keretapi yang nombor dua ini. Sebab,
saya tak tahu-lah AM yang lain, teket
yang nombor dua ini selalu tak ada
dalam kochek. Tak di-beri salah, di-
beri salah, kerana hendak memberikan
hendak mengambat hati pengundi2

dalam kawasan.

Tuan Pengerusi, saya, apabila Tuan
Pengerusi tersenyum. (Ketawa) saya
teringkat kapada uchapan salah sa-
orang rakan saya tadi. Bukan sahaja
di-beri pangkat Tan Sri, tetapi saya
merayu kapada Menteri yang ber-
kenaan ini, ia-itu Perdana Menteri,
kalau silap saya, Tuan Pengerusi
betulkan. Tuan Pengerusi, datang ka-
Kuala Lumpur chuma tidor di-Rumah
Pengakap sahaja. Tak ada pun rumah
khas yang hendak di-untokkan kapada
Timbalan Pengerusi kita. Jadi, ini juga
saya berharap mendapat perhatian
daripada Perdana Menteri sa-bagai
Timbalan Yang di-Pertua kita, patut-
lah kita beri kehormatan. Kerana
hendak hormatkan diri sendiri, sa-
hingga songkok yang ada itu pun dia
order daripada Kedah.

Mr Chairman: Saya suka memberi
penerangan kapada Ahli Yang Ber-
hormat. Yang Teramat Mulia Tunku
telah memberi rumah kapada saya,
tetapi saya menolak dengan sebab
keuzoran saya. Bukan Tunku tidak
menimbangkan. Saya tinggal di-Rumah
Pengakap itu, saya jadi Ketua Penga­
kap, dan banyak urusan dalam hal
Pengakap dalam Semenanjong Tanah
Melayu ini. Saya terangkan.

Tuan Karim bin Abu (Melaka Sela-
tan): Terima kaseh, Tuan Pengerusi,
kalau bagitu-lah sudah Tuan Pengerusi
sendiri tak sanggup, tak apa-lah pada
saya.

S. 9, Pejabat Kedutaan Malaysia,
muka 65, Butiran (25), Kerani Bahasa
Melayu. Ini juga, Tuan Pengerusi, saya
berharap-lah kerani bahasa Melayu
ini bukan sahaja di-banyakkan di-
dalam Parlimen tetapi hendak-lah di-
banyakkan di-seluroh jabatan2 dalam

negeri ini, umpama-nya, di-negeri2,
di-daerah, kerana sa-tahu saya
umpama-nya di-salah satu daerah ada
sa-orang Kerani Bahasa Melayu, yang
lain itu semua tidak tahu, jadi yang
terok sa-orang itu-lah menterjemah-
kan surat tetapi gaji-nya lebeh murah
daripada kerani2 yang lain. Ini juga
Tuan Pengerusi, patut Kerajaan me-
nyelideki hal ini kalau kita hendak
menjadikan bahasa rasmi negeri ini
dalam tahun 1967 bahasa Melayu,
bahasa kebangsaan, ini patut-lah kita
beri nilai. Kerani2 Bahasa Melayu
bukan sahaja mesti di-kurangkan
tetapi di-tambah lagi untok menye-
nangkan kerani2 yang ada, kerani2

Melayu ta' tahan ia sa-orang dua
bekerja hendak menjawab soalan2

daripada seluroh ra'ayat2 dalam
kawasan itu.

Tuan Pengerusi, S. 2 muka surat
28, Majlis Raja2, Butiran (2).

Mr Chairman: Head S. berapa?

Tuan Karim bin Abu: Head S. 2,
saya memberi sokongan kapada Ahli
dari Kuala Trengganu tadi berhubong
dengan ugama Islam patut-lah kapada
Setia-usaha kapada Raja2 Melayu ini
mengshorkan kapada Raja2 Melayu
menchari jalan supaya dapat di-sama-
kan Pejabat Ugama Islam di-seluroh
tanah ayer kita ini. Dan ini, Tuan
Pengerusi, telah sesuai dengan uchapan
Yang Teramat Mulia Tunku Perdana
Menteri masa Tunku beruchap dalam
Peraduan Bachaan Koran dalam
bulan puasa baru2 ini, dia telah ber-
kata dia berchita2 hendak menyatukan
pentadbiran ugama di-dalam negeri
ini.

Tuan Pengerusi, ugama Islam telah
500 tahun tertekan. Kita patut meng-
uchapkan sa-tinggi2 terima kaseh ka­
pada alim2 ulama' dalam negeri ini,
kapada pegawai2 shara' kapada pega-
wai2 ugama yang telah mempertahan-
kan ugama Islam sa-lama 500 tahun
yang telah di-jajah dengan tidak men­
dapat satu sen pun duit Kerajaan.
Masa itu kerajaan penjajah, tetapi hari
ini kita telah merdeka maka pegawai2,
umpama-nya, kadzi2. Imam2 yang
bertanggong-jawab menyatu padukan

3757 30 JANUARY 1967 3758

ra'ayat di-dalam satu2 kampong, dalam
satu daerah, tidak mendapat layanan
umpama-nya, sa-orang Imam tidak ada
langsong dapat apa. Jadi, ini saya ber-
harap supaya kalau dapat di-satukan
Pejabat Ugama Islam di-seluroh negeri
ini dapat-lah alim ulama' yang mem-
pertahankan ugama Islam sa-lama 500
tahun itu mengechap nekmat perjuan-
gan kemerdekaan kita bersama.

Tuan Pengerusi, apabila saya menye-
butkan berhubong dengan hal ugama
Islam ini bukan-lah saya memperkechil-
kan ugama yang lain, tetapi saya
memandangkan kira-nya Pejabat
Ugama Islam dalam negeri ini tidak
dudok di-bawah satu pentadbiran, akan
berlaku-lah kuchar kachir ugama
Islam nanti saperti apa yang telah ber-
laku dalam negeri Kelantan, ugama
Islam di-jadikan alat sa-orang berdua
untok dudok di-atas kerusi. Ini-lah
yang saya bimbangkan kerana kita
tidak mahu ugama Islam yang maha
suchi ini di-jadikan alat kapada orang2

yang hendak dudok di-satu2 kuasa.

Tuan Kadam anak Kiai (Sarawak):
Mr Chairman, Sir, I would like to
refer to Head S. 4 Election Commis­
sion, page 33, Special Expenditure. Mr
Chairman, Sir, in spite of the reply
from the Honourable Prime Minister to
a request from my colleague for an
allocation to the Election Commission
there is no adequate provision under
this Head to indicate that general
elections will be held in Sarawak this
year. So, I wish to draw the attention
of the Ministry to provide adequate
provision for the general elections in
Sarawak this year, so that we will
have simultaneous elections to both the
Council Negri and the House of
Representatives.

Now, I refer to Head S. 8 Office of
the Federal Secretary in Kuching. Sir,
there is a Federal Minister for Sarawak
Affairs stationed in Kuching. Therefore,
I think if Government wishes to save
such unnecessary expenditure. I would
suggest to the Government that it is not
necessary to have a Federal Secretary
and an Assistant Federal Secretary in
Kuching, because we have the Federal
Minister for Sarawak Affairs who can

take the place of them, so that Mr
Chairman, Sir, we can save $300,500
per year.

Tuan Haji Ahmad bin Saaid (Sebe-
rang Utara): Tuan Pengerusi, saya
ingin mengambil bahagian sadikit da­
lam perbahathan Belanjawan ini. Yang
pertama, saya sokong-lah uchapan
wakil daripada Melaka tadi mengenal
pas keretapi, yang numbor dua itu
supaya di-tarek balek kerana saya
lihat di-sini ada wang sa-banyak
$250,000.00 ia-itu Pechahan-kepala 10,
khas-nya bayaran kapada keretapi dan
kapalterbang kerana tambang perchuma
untok ahli2. Dengan di-tarek balek atau
pun di-pindakan, dapat-lah wang itu
di-beri kapada ahli sa-bagai tambah
elaun kapada Ahli2 Parlimen.

Yang kedua, Tuan Pengerusi, me-
ngenai muka surat 26 dan 27 ia-itu
Peruntokan Berulang Tiap2 Tahun bagi
Pentadbiran Pejabat Parlimen. Saya
dahulu sudah pun merayu kapada
Yang Teramat Mulia Perdana Menteri
supaya bangunan yang bertengkat itu
di-benarkan kapada Ahli2 Dewan
Ra'ayat dan juga Ahli2 Dewan Negara
untok tumpang di-bangunan itu kerana
kita sudah bdanjakan wang berjuta2

ringgit dengan memberi kemudahan2

istimewa kapada Ahli2 Parlimen me-
nginap di-sana pada masa hadzir
meshuarat, sebab bilek2 itu sudah pun
siap, chuma di-kehendaki alat perkakas
tempat tidor sadikit sa-banyak yang
sesuai dan boleh-lah di-kenakan ba­
yaran kapada sa-siapa Ahli Parlimen
yang ingin hendak tinggal di-sana.
Dengan sa-chara yang sa-macham itu
dapat-lah kita kumpulkan semua Ahli2

Parlimen dudok dalam satu bangunan
dan juga menjaga maruah Ahli2 Parli­
men daripada dudok berselerak dalam
Kuala Lumpur ini, ada yang kemam-
puan dudok di-hotel numbor satu, yang
tidak berapa berkemampuan dudok
hotel numbor dua atau pun hotel yang
kelas tiga. Jadi, nampak-nya dengan
chara yang sa-macham ini, kehormatan
sa-bagai sa-orang Ahli Parlimen itu
tidak-lah bagitu sesuai dan elok. Oleh
itu saya merayu-lah lagi sa-kali kalau
boleh di-beri peluang kapada Ahli2

Parlimen tinggal di-bangunan Parlimen
ini.

3759 30 JANUARY 1967 3760

Saya ingin menarek perhatian kapada
S. 7 muka 54 bahagian Peranchang
Ekonomi. Tuan Pengerusi, saya ingin
menchadangkan supaya Bahagian ini
di-adakan satu bahagian khas Peran­
chang Ekonomi untok orang Melayu
bagi Malaysia Barat, dan Peranchang
Ekonomi bagi Bumiputra Malaysia
Timor. Kerana, sa-hingga hari ini
belum lagi dapat dengan jelas-nya ke­
dudokan ekonomi orang Melayu di-sini
dan bumiputra di-sana, Mengikut Per­
lembagaan kita, Fasal 153, bagaimana
yang di-rokemenkan oleh Surohanjaya
Lord Reid yang telah di-maktubkan
dalam Perlembagaan Fasal 153 itu,
kerana pada masa itu Surohanjaya ini
memandang orang2 Melayu sangat
lemah dalam ekonomi, maka sebab
itu-lah di-masokkan sharat itu di-dalam
Perlembagaan.

Dan Lord Reid juga telah pun mem-
buat satu shor supaya di-kaji sa-lepas
15 tahun daripada tarikh merdeka.
Jadi, sa-kira-nya kita tidak tahu sa-takat
mana-kah maju-nya kedudokan eko­
nomi orang2 Melayu di-banding dengan
orang yang lain, tentu-lah tidak dapat
di-kaji sa-lepas 15 tahun ini. Oleh itu
saya merayu-lah supaya, yang pertama
sa-kali di-adakan satu kajian, satu
siasatan, mengenai kedudokan ekonomi
orang2 Melayu dari segi perniagaan,
perusahaan dan perdagangan, sa-takat
mana-kah yang di-mileki oleh orang2

Melayu di-tanah Malaysia Barat dan
bumiputra di-Malaysia Timor. Sa-takat
mana-kah atau sa-luas mana-kah tanah
di-mileki oleh orang2 Melayu dalam
kedua2 kawasan itu dan juga permit2,
lesen2, kemudahan2 yang di-keluarkan
daripada semenjak merdeka sa-hingga
sekarang ini? Dengan perkara yang
sa-macham ini dapat-lah di-buatkan
satu kertas penyata supaya di-sibarkan
kapada semua orang2 Melayu. Oleh
kerana memang-lah resmi orang Me­
layu, saya sa-bagai orang Melayu juga
bukan-lah orang yang tidak mahu maju,
hanya orang yang boleh di-katakan
tidak bagitu berjiwa mahu merebut
kemajuan. Sa-kira-nya tidak ada satu
risalat menunjokkan bahawa kedu­
dokan ekonomi orang2 Melayu bagini,
maka tentu-lah akan membangkitkan
satu semangat baharu supaya mereka
ini berlumba2 dengan warganegara

daripada bangsa lain, supaya dengan
semangat berlumba2, dengan semangat
hendak bekerja, hendak menambahkan
mata pencharian mereka itu dari satu
masa ka-satu masa, supaya dapat-lah
mereka itu mengubahkan sikap dari­
pada biar bagitu sahaja supaya dari­
pada satu masa ka-satu masa dapat
kita sa-imbangkan ekonomi orang2 Me­
layu dengan ekonomi orang2 yang
bukan Melayu dalam jangka panjang.

Ini ada-lah satu perkara yang chukup
penting, masaalah ini bukan-lah tang-
gong-jawab Kerajaan sahaja bahkan
tanggong-jawab bagi seluroh warga­
negara. Kira-nya ada penyata yang
demikian menunjokkan betapa rendah-
nya kedudokan ekonomi orang2 Melayu,
maka dapat-lah orang2 yang bukan
Melayu itu sedar dan menolong kapada
orang Melayu memmjok ajar dan me-
mimpin orang2 Melayu supaya orang
Melayu dapat sa-imbangkan ekonomi
mereka itu.

Saya terbacha dalam satu penyata
mengenai milek ladang getah. Dalam
kenyataan itu menunjokkan daripada
jumlah 3,500,000 ekar ladang getah,
yang menjadi hak milek orang Melayu
chuma 2% sahaja, orang India 8%,
orang China 30%, orang puteh 60%.

Getah ada-lah keluaran hasil yang
terbesar sa-kali dalam negara kita ini,
tetapi dukachita melihat milek ladang
getah chuma 2% sahaja daripada 31/2
juta ekar. Ini ada-lah satu perkara
yang sangat mendukachitakan dan
dengan ada-nya kenyataan yang sa-
macham ini dan kenyataan yang lain2

di-sibarkan kapada semua orang
Melayu kita, maka dapat-lah mereka
itu satu pandangan baru untok bekerja
lebeh keras lagi memajukan kedudokan
ekonomi mereka sendiri.

Tuan Pengerusi, saya ingin-lah mene-
gor wakil dari Kota Bharu Hilir tadi
yang menyatakan bahawa dahulu-nya
tidak ada Ahli2 daripada Pembangkang
yang di-pileh untok mengunjongi ne­
gara2 luar sa-bagai Ahli2 rombongan.
Untok pengetahuan beliau, rombongan
yang mula2 sa-kali melawat keluar
negeri ia-lah pada bulan Mach, tahun
1961 ka-India, ia-itu rombongan itu,
mengandongi Tuan Yang di-Pertua

3761 30 JANUARY 1967 3762

Dewan Negara, Tuan Yang di-Pertua
Dewan Ra'ayat, Setia-usaha Dewan
Ra'ayat, tiga orang daripada pehak
Pembangkang ia-itu Enche' Ahmad
Boestamam, Enche' Karam Singh dan
Tuan Haji Othman bin Abdullah.
Hanya dua orang sahaja daripada
pehak Kerajaan pada masa itu. Jadi,
Yang Berhormat itu mengatakan ba-
hawa pada masa dahulu-nya tidak
ada pehak pembangkang yang masok
dalam rombongan, ada-lah perkara
yang tidak benar. Yang mula2 sa-kali
tiga orang daripada pehak pembang­
kang di-hantarkan, pehak Kerajaan
chuma dua orang sahaja.

Tuan Pengerusi, satu perkara lagi
yang saya ingin berchakap ia-lah me-
ngenai peruntokan bagi sewa rumah
bagi kakitangan Kerajaan. Saya harap
pehak Kerajaan akan mengkajikan
masaalah membena bangunan2 khas

bagi kakitangan Kerajaan supaya me-
ngurangkan belanja untok sewa rumah.
Kerana, dengan chara yang sa-macham
ini, bangunan2 itu akan menjadi hak
milek Kerajaan sendiri. Dan bagi
kakitangan Kerajaan yang tinggal di-
rumah itu tidak payah-lah Kerajaan
rumah membayar sewa sa-hingga sa-
tinggi2-nya $450 sa-bulan. Ini satu
chara untok menjimatkan belanja bagi
sewa rumah pada kakitangan Kerajaan.

House resumed.

Mr (Deputy) Speaker: Ahli2 Yang
Berhormat, saya ma'alumkan ia-itu
Jawatan-kuasa Rang Undang2 Perbe-
kalan, 1967 telah sampai kapada
Kepala 11 bagi Jadual dalam Rang
Undang2 ini. Jawatan-kuasa ini akan
bersidang pada hari besok.

House adjourned at 6.30 p.m.

