
Volume III
No. 47

Saturday
4th Mardi, 1967

PARLIAMENTARY

DEBATES

DEWAN RA'AYAT
(HOUSE OF REPRESENTATIVES)

OFFICIAL REPORT

THIRD SESSION OF THE SECOND PARLIAMENT

OF MALAYSIA

CO'.'.'TENTS

MOTION:

The Report of the Select Committee on the Criminal
Procedure Code (Amendment) Bill, 1966 [Col. 6241)

BILLS:

The Criminal Procedure Code (Amendment) Bill [Col. 6245)

The Stamp Dnty (Special Provisions) (Malaysia) Bill
[Col. 6248)

The Supplementary Supply (1966) Bill [Cols. 6250-6269)

ANNOUNCEMENT BY Mr DEPUTY SPEAKER:

Sitting of the House [Col. 6268)

ADJOl'R:>IMENT (Motion) [Col. 6290)

OU!ll THOR BENG CHONG, A.M.N., PENCH�AX kEJIAJ.'>-.\.1'<

ICUALA LUMPUR

1968

MALAYSIA

DEWAN RA'AYAT

(HOUSE OF REPRESENTATIVES)

Official Report

Third Session of the Second Dewan Ra'ayat

Saturday, 4rh March, 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 Paha! Dalam).

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

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

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

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

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

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

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

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

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

the Parliamentary Secretary to the Deputy Prime Minister.
TUAN CHEN W1NG SUM (Damansara).

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

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

TUAN ABDUL SAMAD BIN GuL AHMAD M1ANJI
(Pasir Mas Hulu).

Y.A.M. TUNKU ABDULLAH IBNI AL·MARHUM TUANKU ABDUL
RAHMAN, P.P.T. (Rawang).
TUAN HAJI ABDULLAH BIN HAJJ MOHD. SALLEH,
A.M.N., s.M.J., P.l.S. (Segamat Utara).

TUAN HAJI ABU BAKAR BIN HAMzAH (Bachok).

TUAN HAJI AHMAD BIN ABDULLAH, s.M.K. (Kelantan Hilir).

6235 4 MARCH 1967 6236

The Honourable TUAN AHMAD BIN AltSHAD. A.M.N. (Muar Utara).

..

TUAN HAJJ AHMAD BIN SA'AID, J.P. (Seberang Ulara).

PuAN AIIBAH BINTI ABOL (Sarawak) •

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

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

TuAN CHAN SIANG SIJN, PJ.K. (Bentong).

TuAN CHEw Blow CHuON, J.P. (Bruas).

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

TuAN CHIN FooN (Ulu Kinta).

TUAN c. v. DEVAN NAIR (Bungsar).

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

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

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

TuAN HAJJ liAMzAH BIN ALANG. A.M.N., PJ.11.'.. (Kapar).

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

TuAN ffARUN BIN ABDULLAH, A.M.N., J.P. (Baling).

WAN HASSAN BIN WAN DAUD (Tumpat).

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

TUAN HUSSEIN BIN SULAIMAN (Ulu Kelantan).

TuAN HAJJ HUSSAIN RAHIMI BIN HAJI SAMAN, S.M.K.
(Kola Bharu Hulu).

TuAN IKHWAN ZAIN! (Sarawak).

TuAN ISMAIL BIN IDRIS (Penang Selalan).

PENGHULU IINGGUT ANAK ATTAN, Q.M.C., A.B.S. (Sarawak).

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

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

DR LIM CHONG Eu (Tanjong).

DR MAHATHIR BIN MOHAMAD (Kota Star Selatan).

TuAN T. MAl!IMA SINGH, J.P. (Port Dicbon).
TUAN MOHD. DAUD BIN ABDUL SAMAD (Besut).

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

TUAN MOHD. TAHIR BIN ABDUL MAJID, S.M.S., P.J.K.
(Kuala Langat).
TuAN MOHAMED YUSOF BIN MAHMUD, A.M.N. (Temerloh).

TUAN MoHD. ZAHIR BIN HAii ISMAIL. J.M.N. (Sungei Palani).

TUAN HAii MOKHTAR BIN HAJJ ISMAIL (Perlis Selatan).

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

DATo' HAJJ MusTAPHA BIN HAJJ ABDUL JABAR D.P.M.s., A.M.N.,
J.P. (Sabak Bemam).

TUAN MUSTAPHA BIN AHMAD (Tanah Merah).

TAN SR1 Nix: AHMAD KAMIL, D.K., s.P.M.K., s.J.M.K., P.M.N.,
P.Y.G.P., Dato' Sri Selia Raja (Kola Bharu Hilir).

6237 4 MARCH 1967 6238

The Honourable TUAN HAJI OTHMAN BIN ABDULLAH (Hilir Perak).

TUAN OTHMAN BIN ABDULLAH. A.M.N. (Perlis Utara).

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

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

TUAN SANDOM ANAK NYUAK (Sarawak).

TUAN SEAH TENG NGIAB, P.r.s. (Muar Pantai).

DATO' s. P. SEEN!VASAGAM, D.P.M.P., P.M.P., J.P.
(Menglembu).

TUAN Srow LooNG HIN, P.J.K. (Seremban Barat).

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

TUAN SNG CHIN Joo (Sarawak).

TuAN SoH AH TECK (Batu Pahat).

TUAN SULEIMAN BIN HAJJ TAIB (Krian Laut).

TUAN TAI KUAN YANG (Kulim Bandar Bharu).

DR TAN CHEE KHOON (Batu).

TUAN TAN CHE1'G BEE, J.P. (Bagan).

TuAN TA1' TOH HONG (Bukit Bintang).

TUAN TIAH ENG BEE (Kluang Utara).

TUAN TOH THEAM HOCK (Kampar).
TUAN HAii ZAKARIA BIN HAii MOHD. TAIB. P.J.K. (Langat).

ABSENT:

The Honourable MR SPEAKER, DATO' CHrK MOHAMED YusuF BIN SHEIKH
ABDUL RAHMAN, S.P.M.P., J.P., Dato' Bendahara. Perak.

the Prime Minister and Minister of Foreign Affairs,
Y.T.M. 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 HAJJ ABDUL RAZAK
BIN DATO' HUSSAIN, S.M.N. (Pekan).

the Minister of Finance, TUAN TAN Srnw SIN, J.P.
(Melaka Tengah).

the Minister of Works, Posts and Telecommunications,
TAN SRI V. T. SAMBANTHAN, P.M.N. (Sungei Siput).

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

the Minister of Health, TUAN BAHAMAN BIN SAMSUDl>I
(Kuala Pilah).

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

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

the Minister for Sarawak Affairs , TAN SRI TEMENGGONG JuGAH
ANAK BARIE'IG. P.M.N .. P.D.K. (Sarawak).

the Minister of Labour. TUAN V. MA"IICKAVASAGAM, 1.M.N.,
P.J.K. (Klang).

6239 4 MARCH 1%7 6240

The Honourable the Minister of Information and Broadcasting and Minister
of Culture, youth and Sports, TUAN SENU BIN ABDUL R.un.IAN
(Kubang Pasu Barat).

..

..

..

the Minister of Agriculture and Co-operatives,
TuAN Rm MOHAMED GHAZAu BIN R\JI JAWI (Ulu Perak).

the Minister for Sabah Affairs, TUN DATU MUSTAPHA BIN
DATU HAR.UN, S.M.N., P.D.K. (Sabab).
the Assistant Minister without Portfolio, TuAN R\JI ABDUL
KHALID BIN A WANG OSMAN (Ko ta Star Utara).
the Assistant Minister of National and Rural Development,
TuAN SULAIMAN BIN BULON, P.J.IC., (Bagan Datoh).

the Assistant Minister of Finance, DR NG KAM Poff.
(Teluk Anson),
TuAN ABDUL GHANI BIN ISHAK, A.M.N. (Melaka Utara).

TUAN ABDUL RAHMAN BIN HAJI TALIB, P.J.IC. (Kuantan)
WAN ABDUL RAHMAN BIN DATO' TUANKU BUJANG, A.B.S.
(Sarawak).
TUAN R\JI ABDUL RASHID BIN ffAJI JAIS (Sabah).
TUAN ABDUL RAZAK BIN HAJI HUSSIN (Lipis).

DATO' ABDULLAH BIN ABDULRAHMAN, S.M.T .. Dato' Bijaya
di-Raja (Kuala Trengganu Selatan).
0. K. K. DATU ALIUDDIN BIN DATU HARUN, P.D.K. (Sabah).
DR AWANG BIN HASSAN, S.M.J. (Muar Selatan).
TUAN Aziz BIN ISHAK (Muar Dalam).

l'ENGARAH BANYANG ANAK]ANTING, P.B.S. (Sarawak).
TUAN CHAN SBONG YOON (Setapak).
TUAN FRANCIS CHIA NYUK TONG (Sabah) .
TUAN D. A. DAGO ANAK RANDAN alias DAGOK ANAK RANDEN
(Sarawak).
TUAN EDWIN ANAK TANGKUN (Sarawak).

TUAN s. FAZUL RAHMAN, A.D.IC. (Sabah).

DATU GANJE GILONG, P.D.IC., J.P. (Sabah).

TuAN GANING BIN JANGKAT (Sabah).

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

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

DATO' HAJI HUSSEIN BIN MOHD. NOORDIN, D.P.M.P., A.M.N.,
P.J.IC. (Parit).
TAN SRI SYED JA'AFAR BIN HASAN ALDAR, P.M.N.
(Johor Tenggara).
TUAN KADAM ANAIC KIAi (Sarawak).

TUAN THOMAS KANA (Sarawak).

TUAN KHOO PENG LOONG (Sarawak).

TUAN EDMUND LANGGU ANAIC SAGA (Sarawak).

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

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

TUAN LIM KEAN SIEW (Dato Kramat).

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

6241 4 MARCH 1967 6242

The Honourable TUAN PETER Lo Su YIN (Sabah).

TvAN C. JOHN ONDU MAJAKIL (Sabah).

TUAN JOSEPH DAVID MANJAJI (Sabah).

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

TuAN MOHD. ARIF SALLEH, A.D.K. (Sabah).

DAro' HAJ1 MOHAMED AsRI BIN HAJI MuoA, s.P.M.K.
(Pasir Puteh).

ORANG TUA MOHAMMAD DARA BIN LANGPAD (Sabah).

WAN MOKHTAR BIN AHMAD (Kemaman).

TvAN HAJI MUHAMMAD Su'AUT BIN HAJI MUHD. TAHIR, A.B.s.
(Sarawak).

TUAN NG FAH YAM (Batu Gajah).

TUAN ONG KEE HUI (Sarawak).

TUAN QuEK KAI DoNG, J.P. (Seremban Tirnor).

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

TUAN RAMLI BIN OMAR (Krian Darat).

TUAN D. R. SEENIVASAGAM (lpoh).

TuAN SIM BOON LIANG, A.B.S. (Sarawak).

TUAN SULEIMAN BIN ALI (Dungun).

PENGIRAN TAHIR PETRA (Sabah).

TUAN TA1VDDIN BIN ALI, P.J.K. (Larut Utara).

TvAN TAMA WENG TINGGANG WAN (Sarawak).

TUAN TAN KEE GAK (Bandar Melaka).

TUAN TAN TSAK Yu (Sarawak).

TvAN YEH PAO TzE, A.M.N. (Sabah).

TUAN STEPHEN YONG KuET TzE (Sarawak).

PRAYERS

(Mr Deputy Speaker in the Chair)

MOTION

THE REPORT OF THE SELEcr
COMMITTEE ON THE CRIMINAL
PROCEDURE CODE(AMENDMENT

BILL, 1966

The Minister of Home Allain and
Minister of Justice (Tun Dr Ismail):
Mr Speaker, Sir, I beg to move.

That the Report of the Select Committee
appointed by this House on the 20th June,
1966, to consider the Criminal Procedure
Code (Amendment) Bill. 1966, and to make
recommendations thereon, which has been
presented to the House as Paper No. DR. 1
of 1967 be approved.

Sir, in moving the adoption of the
Report of the Select Committee
appointed by this House on the 20th
June. 1966 to consider and make recom­
mendations on the Criminal Procedure
Code (Amendment) Bill 1966, I shall
not take up much of the time of the
House because the recommendations
contained in the Report speak for
themselves. It was recognised early in
the course of the Committee's delibe­
rations that this Bill does not purport
to effect a thorough overhaul of the
two old and in certain respects out­
dated Codes of Criminal Procedure in
force in West Malaysia; nor does it
attempt to harmonise the provisions of
those two Codes and the provisions of
the Criminal Procedure Codes of Sabah
and Sarawak. There are many important

6243 4 MARCH 1967 6244

matters still outstanding which merit
serious consideration, but these should
form the subject of a separate exercise
to be carried out later as part of the
process of Jaw revision. The Committee
was confined by its term of reference
to considering and making recommen­
dations on the Bill which is now before
the House.

The Committee was in no doubt that
the two most important and controver­
sial provisions of the Bill were, first,
the proposal to abolish Preliminary
Enquiries, and secondly, the proposal
to abolish trial by jury in Penang and
Malacca, except in capital cases and
thereby to bring these two States into
line with the other nine States of West
Malaysia. The other provisions of the
Bill might be described as legal
technicalities not involving any major
question of principle. I shall, therefore,
confine myself to a few observations
on these two paramount issues.

With regard to the first, the Com­
mittee found itself unable to accept the
proposal embodied in the Bill as drafted
that Preliminary Enquiries should be
abolished altogether. We have pro­
posed a compromise which will elimi­
nate the full Preliminary Enquiry in
cases where the accused is legally
represented by leaving it open to his
counsel to require any particular
witness or witnesses to be recorded by
the Magistrate before the accused is
committed for trial.

With regard to the question of trial
by jury, the Committee heard evidence
and received representations from
dilferent sources. Some supported the
proposal in the Bill, others were in
favour of maintaining the status quo,
while others advocated bringing the
other nine States into line with Penang
and Malacca. The Committee did not
feel competent to make a firm recom­
mendation on an issue so charged with
eocial, political and emotional overtones
and without wishing to shirk its res­
ponsibility to the House, decided to
Id out the pros and cons in its Report
and leave the decision to the House
after a full parliamentary debate. I
have since then consulted my collea­
gues in the Cabinet and I would like

to say that the Government feels that
since this meeting of Parliament bas
been such a heavy one, Honourable
Members may want a more appropriate
time to debate on so important an
issue as trial by jury. I, therefore, shall
propose during the committee stage of
the Bill to delete Clause 29 (2) and
Clause 30 so as not alter the status
quo.

For the convenience of Honourable
Members, the Committee's recom­
mendations have been reduced to the
form of draft amendments annexed as
a schedule to the Report.

Sir, I beg to move the adoption of
the Report.

Dato' S. P. SeenivU81am (Meq­
lembo): Mr Speaker, Sir, I rise to
second the motion before the House.

The Committee considered all the
views which have been presented to it
and the result is a Report which
ensures the fair and proper administra­
tion of criminal justice in this country.
As the Honourable Minister bas
pointed out, the two controversial issues
are the question of Preliminary Enqui­
ries and jury trial. On the question
of Preliminary Enquiries, I think it bas
been resolved to the satisfaction of
everybody in this country.

There is only one matter I would
like to draw attention to, and that is
at present legal representation is
granted only when a case goes up to
the High Court, but in view of tho
recommendations of the Report. I tbinlc
it would be desirable, more as an
administrative than as a legislative
measure, to ensure that persons tried
for offences punishable by death should
be assigned counsel in the lower courts,
so that counsel can take advantage of
the provisions of this Report.

Sir, I have much pleasure in second-
ing this motion.

Question put, and agreed to.
Resolved,

That the Report of the Select Committee
appointed by this House on the 20th June,
J 966. to consider the Criplinal Procedure
Code (Amendment) Bil� 1966, and to mate
recommendations thereon, which hu been
presented to the House as Paper No. DR. t
of 1967 be approved.

6245 4 MARCH 1967 6246

BILLS

THE CRIMINAL PROCEDURE
CODE (AMENDMEN'I) BILL

Second Readiac

Tun Dr Ismail: Mr Speaker, Sir, I
beg to move that a Bill intituled "an
Act to amend the Criminal Procedure
Code" be now read a second time.

In the Committee stage, Sir, I shall
move that all amendments recom­
mended by the Select Committee and
set out in Paper No. DR. 1 of 1967 be
adopted by the House.

The Minister ol Transport (Tan Sri
Haji Sardoo): Sir, I beg to second the
motion.

Question put, and agreed to.

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

House immediately resolved itself
into a Committee on the Bill.

Bill considered in Committee.

(Mr Deputy Speaker in the Chair)

Clauses I to 28-
Tun Dr Ismail: Mr Chairman, Sir,

with your permission, I would like to
move that the clauses in the Bill be
amended as those recommended by the
Select Committee Report which has
been alopted by the House.

Amendment put, and agreed to.

Clauses I to 28 inclusive, as amended
by House Paper No. DR. 1/1967,
ordered to stand part of the Bill.

Clauses 29 and 30-
Tun Dr Ismail: Mr Chairman. Sir,

I beg to move that Clause 29 (2) and
Clause 30 be deleted. Sir, by this dele­
tion the effect would be that trial by
jury would be continued in Penang and
Malacca for all criminal offences tried
by the High Court, while in the other
nine States of West Malaysia trial by
jury would be continued to be restricted
to the trial of capital offences as this
would m.aintain the status quo.

Amendments put, and agreed to.

Clause 29, as amended by House
Paper No. DR. l / 1967, ordered to
stand part of the Bill.

Clause 30 ordered to be deleted from
the Bill.

Clauses 31 to 36-

Tuan Haji Abu Bakar bin Hamzab
(Bachok): Tuan Pengerusi, dalam
Fasal 36 saya meminta izin kapada
Tuan Pengerusi, hendak mengulangkan
lagi apa yang saya telah saya sebutkan
di-dalam Jawatan-kuasa, yang saya
juga menjadi sa-orang ahli ia-itu saya
bimbang kalau2 ada silap faham dan
saya suka-lah kalau chadangan2 ini
dapat di-terjemahkan ka-dalam bahasa
kebangsaan, ia-itu berkenaan dengan
post mortem, Section 327 dalam Clause
36 ini, ia-itu menjadi fahaman orang
ramai bahawa masaalah menjalankan
post mortem ini sa-olah'-nya ber­
lawanan dengan ajaran Islam. Dan saya
mendapat ma'lumat bahawa banyak
doktor2 kita menghadapi masaalah
dalam perkara ini.

Saya suka menyatakan bahawa dari
segi Islam post mortem ini tidak-lah
berlawanan dengan ajaran-nya. Dan
sa-tengah2 tempat itu wajib di-jalankan
post mortem supaya kesalahan2 yang
berlaku di-sa-balek kematian sa-saorang
itu dapat di-ikuti dengan sa-benar-nya.
Dan bagitu juga-lah berkenaan dengan
report daripada Medical Officer yang
ada hubongan juga dengan kenyataan
sebab2 orang yang mati itu. Jadi,
dengan demikian kalau-lah ada berlaku
satu2 perkara berkenaan dengan banta­
han terhadap post mortem oleh orang'
Islam, maka itu bukan-lah kerana
ajaran Islam, tetapi kerana barangkali
tradition atau pun adat orang2 itu yang
perchaya bagitu.

Saya dapat tahu, bukan sahaja
orang2 kampong. tetapi orang2 yang
berjawatan tinggi. mithal-nya, saya
tidak sebutkan orang itu tetapi ber­
jawatan saya sebutkan jawatan Menteri
Besar. Wakil Ra'ayat. Menteri2 sendiri.
D.O. dan Orang' Besar Jajahan, ter­
kadang2-nya masok champor dalam
masaalah post mortem ini kerana
hendak-lah melayan orang> dalam
kawasan itu sa-hingga terkadang itu
melambatkan lagi kenyataan post mor­
tem dan juga memberi kesan kapada

6247 4 MARCH 1967 6248

penyiasatan di-alas sebab2 kematian.
Jadi, dengan demikian saya mengilan­
kan pendapat saya di·sini dan ini-lah
stand atau pendirian Islam terhadap
post mortem itu dan saya harap-lah
terutama Kementerian yang berkenaan
menchatitkan dalam masaalah itu
tidak dapat di-salahkan kapada Islam.

T1m Dr hmllil: Saya menguchapkan
ribuan terima kaseh lea pada Ahli dari
Bachok kerana menjemehkan soal ini
dan saya akan mengambil tindakan
bagaimana yang telah di-shorkan oleh
Ahli Yang Berhonnat itu.

TWiil H-U. bill Toh Muda U­
(Raab): Tuan Pengerusi, saya minta
izin hendak bertanya kapada Yang
Berhonnat Menteri, bagaimana pen­
dapat sahabat saya dari Bachok tadi
berkenaan dengan post mortem di­
Hospital ini, jik:alau sa-kira-nya waris
yang ik:rab dengan si-mati itu mengaku
tidak hendak membuat apa2 tuntutan
kapada Kerajaan atau pun tidak hen·
dak menda'awa kapada sa-siapa pun
di-alas kematian yang sa-macham
mana yang di-sebut oleh sahabat saya
daripada Bachok tadi. Boleh tidak bagi
pehak yang berkuasa tempatan itu
membenarkan-itu saya hendak tanya.

Tun Dr hmail: Lazim-nya post
mortem ini tidak-Jah di-buat, melain­
kan Kematian si-mati itu tidak boleh
di-sahkan oleh doktor atau pun kea­
daan berkenaan dengan kematian itu
ada di·shak berkenaan dengan kerja2
jenayah. Ini-Jah perkara yang menjadi
susah bagi pentadbiran-kadang2 polis
atau Magistrate memandang ia-itu post
mortem patut di-buat kerana keadilan
dan doktor tidak dapat hendak mem·
beri surat. certificate, menyatakan apa
sebab kematian itu, dan terpaksa mem·
belah jik:alau kematian itu berkenaan
dengan satu perkara jenayah dan ini·
!ah yang di·kehendakan post mortem.

Jadi, ini-Jah saya katakan tadi saya
menerima kaseh alas chadangan Ahli
dari Bachok itu. Dalam keadaan yang
sa-macham itu-lah akan di-gunakan.
Tetapi, yang biasa-nya tidak-lah di-buat
post mortem pada tiap2 orang yang
mati. Saya sa-bagai sa-orang doktor,
saya tahu-lah.

Amendment put, and agreed to.

Clauses 31 to 36 inclusive, as
amended by House Paper No. DR.
1/1967, ordered to stand part of the
Bill.

Clauses 37 to 44 inclusive ordered
to stand part of the Bill.

Bill reported with amendments :
read the third time and passed.

THE STAMP DUTY (SPECIAL
PROVISIONS) (MALAYSIA) BILL

Secoad Readlaa
Setia-usaha ParHmea kap9da Memterl
Kewanc1111 (TWiil Ali bin Haji .u.ud):
Tuan Yang di·Pertua, saya mohon
menchadangkan supaya Rang Undang2
yang bertajok "An Act to alter and
harmonise the rates of Stamp Duty
payable under the legislation relating
to Stamp Duty in the different parts of
Malaysia" di-bachakan bagi kali yang
kedua.

Sa-bagaimana yang telah di-nyata·
kan oleh Yang Berhormat Menteri
Kewangan di-dalam Uchapan Belan·
jawan-nya bagi tahun 1967, Rang
Undang' ini yang di-chadangkan akan
di-kuatkuasakan mulai daripada lhb
April, 1967, ia-lah untok menyamakan
kadar2 chukai setem di-seluroh Malay­
sia, dan di-samping itu membuat be­
berapa pindaan kechil kapada sa­
tengah daripada kadar2 chukai yang
di-kenakan pada masa ini. Usaha ini
ada-lab sa-bahagian daripada perolCll
untok menyamakan undang' chukai
di-seluroh Malaysia. Perbedzaan pen·
dapatan yang akan timbul daripada
penyamaan dan pindaan2 kechil yanf
di-chadang di-dalam Rang Undang
ini ada-lah di-anggarkan membawa
tambahan hanya sa-banyak $2,000,000
sahaja sa-tahun.

AhJi2 Yang Berhormat mungkin
suka mengambil perhatian bahawa
chukai setem sa-banyak 10 sen bagi
tiap2 chek tidak-lah di-ubah bahawa
kadar chukai bagi surat2 perjanjian
pindahan, pindah hak dan pindah
milek ada-Jah di-samakan sa-banyalc
I% ia-itu berkurangan daripada kadar
2 % yang di-kenakan di-Sabah aeka­
rang, bahawa chukai bagi memindah
milek share, saham dan debencher
(debenture) ada-lah tidak di·ubah.

6249 4 MARCH 1967 6250

Bahawa chukai bagi resit1 sa-banyak
10 sen di-Malaysia Timor dan 6 sen
di-Malaysia Baral akan di-samakan
kadar-nya sa-banyak 10 sen bagi tiap2
resit.

Ahli' Yang Berhormat akan dapati
bahawa sharat ada juga di-buat bagi
membolehkan suratchara2 yang sudah
di-kenakan chukai setem di-satu
bahagian Malaysia di-bawa ka-tempat1
lain di-Malaysia dengan tidak di­
kenakan chukai tambahan. Di-sam­
ping itu, peluang ini ada-lah juga di­
ambil untok mengenakan chukai setem
bagi suratchara' yang di-buat di-luar
negeri Malaysia berhubong dengan
pindah-milek harta2 yang terletak di­
dalam negeri Malaysia dan juga
pindah-milek share2 dalam sharikat2
yang berdaftar di-Malaysia.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

Dr Lim Swee Aoo: Sir, I beg to
second the motion.

Tuan Haji Abu Bakar bin Hamzab:
Tuan Yang di-Pertua, saya menyokong
Rang Undang' ini dengan beberepa
pandangan.

Yang pertama, sudah patut di-buat
pindaan bagini kerana banyak-lah
chukai2 yang kita kenakan itu tidak
di-semak sejak beberapa lama masa­
nya. Tetapi saya suka mendapat pen·
jelasan Jebeh terang Jagi tentang me­
naikkan chukai terhadap Stamp Duty
terhadap pindah melike dengan pindah
milek dalam saham2 dan juga dalam
debencher2• Tuan Yang di-Pertua, yang
saya maksudkan ia-lah dalam kita
memindah milek yang mutlak yang
umum-nya tidak ada keuntongan bagi
ra'ayat dalam perkara itu, mithal-nya
dia mempunyai kampong kemudian dia
hendak jual atau pun dia hendak
memindah milekkan barang' rumah
maka di-dalam itu tidak ada keuntongan
bagi orang yang memindahkan milek
itu.

Tetapi di-dalam business, di-dalam
saham, di-dalam debencher, memindah
milek ini boleh jadi kita buat pada pagi
ini dan petang nanti pula kita pindah
mi!ek. Mithal-nya, di-dalam Stock Ex·
change, broker' yang menjalankan
kerja2 itu. Jadi mereka itn memindah

milek dalam masa satu minggu, dua
tiga kali. Kalau ini juga terlibat di­
dalam Stamp Duty, maka saya rasa
tidak patut kita kenakan kadar2 yang
ada sekarang ini, patut kita naikkan
lagi tetapi saya tidak hendak mengulas
tentang memindah milek barang2 yang
tidak merupakan perniagaan. Jadi ada­
lah Kerajaan sudah berpuas hati dengan
kadar2 yang di-kenakan ka-atas Stamp
Duty, jika terlibat dalam perkara2
debencher, saham sa-umpama-nya atau
pun ini sa-bagai satu langkah ad hoc
yang kita pandang kalau sa-kira-nya
kita boleh dapat untong lagi kita
hendak menjalankan pada waktu yang
lain.

Tuan Ali biu Haji Ahmad: Tuan
Yang di-Pertua, sa-belum pehak Ke·
rajaan mengemukakan sa-barang Rang
Undang2, maka sudah pasti-lah terlebeh
dahulu pehak Kerajaan berpuas hati
dan untok menchapai rasa puas hati,
sudah tentu-lah segala2-nya, di-pertim·
bangkan terlebeh dahulu. Waiau pun
bagitu jika sa-kira-nya di-dapati ada
kekurangan2 maka pehak Kerajaan
sentiasa menimbangkan untok meminda
pada satu masa yang akan datang.

Question put. and agreed to.

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

House immediately resolved itself
into a Committee on the Bill.

Bill considered in Committee.

(Mr Deputy Speaker in the Chair)

Clauses 1 to 6 inclusive ordered to
stand part of the Bill.

Schedule ordered to stand part of the
Bill.

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

THE SUPPI,EMENTARY SUPPLY
(1966) BILL

Second Reading

Tuan Ali bin Haji Ahmad: Tuan
Yang di-Pertua, saya mohon mencha­
dangkan bahawa Rang Undang' ber·
nama "Suatu Act bagi menggunakan
wang daripada Kumpulan Wang yang

6251 4 MARCH 1967 6252

di-satukan untok perbelanjaan tam­
bahan bagi perkhidmatan bagi tahun
1966 dan bagi memperuntokkan wang
itu bagi maksud2 yang tertentu" di·
bachakan bagi kali yang kedua.

Fasal 2 Undang2 ini meminta per­
untokan perbelanjaan tambahan sa­
banyak $42,908,420 bagi perkhidmatan
dalam tahun 1966, dan jumlah ini ada­
lah di-tunjokkan dalam jadual kapada
Rang Undang2 itu dan juga dalam
bahagian perbelanjaan perbekalan
dalam Rang Anggaran Perbelanjaao
Tambahan yang Kedua bagi tahun 1966
yang di-bentangkan sa-bagai Command
Paper No. 52/ 1966. Daripada jumlah
perbelanjaan tambahan yang di-minta
itu, maka sa-baoyak $36,958.210 te1ah
pun di-dapati sa-bagai peodahuluan
daripada Kumpulao Wang Belanja
Luar jangka ia-ini Contingency Reserve
untok membiayai perbelanjaan yanl!
mustahak di-segerakan, dan jumlah im
hendak-lah di-pulangkan balek kapada
Kumpulan Wang itu.

Sa-bagaimana Ahli' Yang Berhormat
akan dapati dalam Anggaran Perbe­
lanjaan Tambahan ini. sa-laio daripada
jumlah sa-banyak $42,908,420 yang ter­
sebut dalam Rang Undang2 Perbekalan
Tambahan ioi, satu jumlah sa-banyak
$26,075,518 ada-lah di-kehendaki untok
membiayai perbelanjaan' yang telah
di-tentukan oleh Undang2 lain. Oleh
yang demikian, jumlah peruntokan
tambahan yang di-kehendaki ia-lah sa­
banyak $68.983,938. Peruntokan2 yang
besar bagi perbelanjaan yang di-tentu­
kan (charged expenditure) ia-lah $8.7
juta untolc menebus "Treasury Bill"
yang terhutang dalam tahun 1966, $7 .4
juta kerana membayar faedah di-atas
piojaman yang telah di-dapati pada
penghujong tahun 1965 dan dalam
1966. $3.1 juta kerana membayar
ansoran yang pertama kapada Bank
Pembangunao Asia (Asian Develop­
ment Bank). $3.4 juta kerana mem­
bayar balek chukai2 kastam di-Malay­
sia Baral, $1.5 juta keraoa pembayaran
kapada Negeri2 sa-bagai bahagian dari­
pada chukai eksepot di-atas bijeh besi,
dan $1.l juta kerana pembayaran
tambahao kapada Negeri2 sa-bagai
pembahagian 10% chukai eksepot di­
atas bijeh timah.

Anggaran Perbelanjaan asal yang di­
luluskan oleh Dewan ini bagi tahun
1966 berjumlah $1,643.6 juta. Apabila
di-kira dcngan kedua2 peruntokan per­
bekalan (Supply) dan peruntokan yang
telah di-tentukan (Charged) di-dalam
Anggaran Tambahan yang pertama dan
Anggaran Tambahan yang di-kemuka­
kan ioi, maka peruntokan bagi tahun
1966 akan berjumlah $1,760.5 juta.

Di-dalam Bahagian Pcrbekalan dalam
Anggaran Tambahan ini maka per­
untokan yang terbesar sa-kali ia-lah
di-bawah Kepala S. 19-Pemberian
Bantuan Pelajarao, yang berkeheodak­
kan sa-banyak $14.6 juta, dan daripada
ini $9 juta ia-lah sa-bagai pemberian
kapada Sekolah2 Rendah, $4 juta
kapada Sekolah2 Menengah dan $1.6
juta bagi Asrama2 dan bantuao kerana
pengajaran ugama di-sekolah2 rendah
dan meneogah.

Kepala S. 32-Kementerian Kesi­
hatan berkeheodakkao sa-banyak $9. 7
juta. $6.2 juta darij?8da-nya ia-lah
untok membayar g&Ji kebelakangao
kapada pegawai2 perubatan, pegawai2
Bahagian IV dan pekerja2 buroh oleh
kerana perubahan gaji dan elaun
pegawai2 itu, $2 juta untok pem­
bayaran gaji dan lain2 perbelanjaan
yang mustahak bagi Hospital Latcban
ia-ini Teaching Hospital yang babaru
di-Univcrsiti Malaya, Pctaliog Jaya,
bagi tahun 1966 dan $1.5 juta untok
menambah beberapa peruntokan lain
bagi Kcmenterian itu, kebanyakan-nya
ia-lah uotok membayar gaji dan elaun
kebelakangan kapada pekerja2 buroh
di-dalam perkhidmatan menchcgah
penyakit malaria dan juga keraoa
keperluan2 Hospital.

Kepala S. 34--Polis di-Raja Malay­
sia berkehendakkan sa-banyak $3 juta
untok menambah peruntokan2 di­
bawah beberapa jenis Pechahan-kepala
oleh kerana peruntokan2 perbclanjaan
yang bcrulang dan perbelanjaan khas
yang telah di-luluskan dahulu tidak
menchukupi pada tahun ini.

Kepala S. 25-Peruntokan kapada
Kumpulan Wang Terkanun bcrkehell­
dakkan taml:alnm sa-banyak $8.l juta,
S6.3 juta daripada-nya ia-lah untok
mmbangan kapada Kumpulan Wang
Simpanan Negeri (State Reserve Fund)

j

6253 4 MARCH 1967 6254

kerana memberi bantuan kapada
Negeri2 yang mengalami kesulitan
wang, $ 1.5 juta bagi pembayaran
kapada Kumpulan Wang Amanah
Kebajikan 'Am dan $0.3 juta kapada
Wang Amanah Pampasan Ternakan
kerana Nateriam Arsenita (Sodium
Arsenite Livestock Compensation Trust
Fund), di-sebabkan pendapatan basil,
yang di-terima bagi maksud kedua2
Kumpulan Wang ini ada bertambah.

Kepala S. 74-Perkhidmatan 'Am
Kerja Raya berkehendakkan sa-banyak
$ l.3 juta untok membayar tunggakan
gaji kebelakangan dengan sebab kepu­
tusan Kerajaan memberi tambahan
elaun sementara sa-banyak $ 12.50 sa­
bulan kapada pekerja2 buroh.

Kepala S. 21-Kementerian Luar
Negeri berkehendakkan sa-banyak $ 1.3
juta untok tambahan beberapa jenis
peruntokan Kementerian itu yang di­
dapati tidak menchukupi.

Kepala S. 55-Jabatan Ukor berke­
hendakkan sa-banyak $0.8 juta kerana
membayar tunggakan gaji kebelakangan
kapada Pembantu Teknik, pegawai'
Bahagian IV dan elaun khas kapada
pekerja2 buroh.

Kepala S. 24-Perkhidmatan 'Am
Perbendaharaan berkehendakkan sa­
banyak $0.7 juta untok membayar
bantuan menyelenggarakan jalan raya
kapada Majlis2 Perbandaran dan juga
kerana perbelanjaan bersangkutau
dengan kedatangan beberapa rom­
bongan daripada luar negeri berthabit
dengan pekerjaan Kumpulan Run­
dingan Bantuan Malaysia (Aid Malay­
sia Club).

Lain2 jenis perbelanjaan dalam Ang­
garan Tambahan yang Kedua ini yang
tidak saya sebutkan dengan tertentu­
nya ada-lah kechil jumlah-nya dan
peruntokan2 tambahan ini ada di­
terangkan dalam Memorandum Perben­
daharaan yang di-bentangkan sa-bagai
Command Paper No. 53/ 1966. Yang
Berhormat Menteri' yang berkenaan
muogkin akan menerangkan lebeh
lanjut lagi berkenaan jenis2 peruntokan
tambahao ini dalam masa Undang2 ini
di-timbangkan dalam Jawatan-kuasa
nan ti.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

Toan Cheu Wing Sum: Tuan Yang
di-Pertua, saya menyokong.

Tuan Mohd. Daod bin Abdul Samad
Besot): Tuau Yang di-Pertua, di-dalam
membahath Rang Uodang2 Perbelan­
jaao Tambahan ini saya sukachita
menarek perhatian berhubong dengan
kedudokan Kesatuan Pekerja2 Perusa­
haan Perlombongan Pantai Timor,
Bukit Besi, Dungun, Trengganu.

Tuan Yang di-Perina, pehak Kera­
jaan dan pehak Kementerian Buroh
telah memberi suatu perhatian dan
mengambil perhatian berhubong dengan
Kesatuan' Sa-Kerja ini tetapi maseh
lagi ada perkara2 yang patut di-fikir
dan di-timbangkan supaya perkara2 itu
dapat di-selesaikan dan di-atasi dengan
sa-berapa chepat yang boleh.

Tuan Yang di-Pertua, saya sukachita
menyebutkan khusus berhubong dengan
perkara Rules of the Eastern Mining
Industry Workers Union, Dungun,
bagaimana mula yang saya chakapkan
tadi.

Tuan Yang di-Pertua, di-dalam Rules
26 ini berhubong dengan perkara dis­
putes (pertikaian). Rules 26 (5) ada
menyatakan :

"26 (5) There shall be right of appeal to
the Annual Delegates' Conference whose
decision shall be binding and conclusive,
provided always that in a dispute connected
wi� (a) EJ�ons of Ofllcen of the
Union

Tuan Yang di-Pertua, telah berlaku­
lah perkara apa yang saya sebutkan
tadi ia-lah pertikaian di-antara pekerja2
dengan pekerja2 di-waktu memileh
ahli'-nya dan di-dalam Rang Undang2
ini menunjokkan bahawa sa-kira-nya
di-dalam Rules ini menunjokkan sa­
kira-nya pertikaian di-antara pebak
pegawai2 atau pun ahli2 bagi sa-suatu
Kesatuan sa-Kerja itu tidak dapat
menyelesaikan kedudokan-nya

T_, AH blo Haji Ahmad: Tuan
Yang di-Pertua, Ahli Yang Berhormat
itu berchakap di-atas perkara yang
tidak ada terlibat di-dalam Rang
Undang2 ini.

Mr Deputy Speaker. Saya juga suka
hendak menyatakan ia-itu dalam
Atoran 67 (3) perbahathan hendak-lah

6255 4 MARCH 1967 6256

di-hadkan di-asas2 'am dasar pentad·
biran Kerajaan saperti yang di-nyata­
kan di-dalam Peruntokan Tambahan
itu sahaja. Itu sahaja--dasar berkenaan
dengan Peruntokan Tambahan itu
sahaja.

Tuan Mohd. Daud hin Abdul Samad:
Tuan Yang di-Pertua, di-sini saya
di-beri tahu bahawa Kepala S. 49-
Kementerian Buroh. Jadi itu-lah saya
harap dapat ketentuan daripada Tuan
Yang di-Pertua. boleh-kah saya teruskan
ucbapan saya dalam perkara ini atau
pun tidak, tetapi itu·lah saya asaskan
di-atas Rang Undang2 ini ada temyata,
bagitu juga di-dalam Command Paper
53 itu pun ada menerangkan berhu­
bong dengan soal perburohan.

Mr Deputy Speaker: Asalkan tidak
lari daripada kenyataan Peruntokan
Tambahan itu boleh-lah-tidak lari
daripada Peruntokan itu, Peruntokan
Tambahan yang di-maksudkan di-dalam
Rang Undang2 ini-boleh.

Tuan Mohd. Daud biu Abdul Samad:
Tuan Yang di-Pertua, saya meneruskan
uchapan saya ini. Jadi sa-telah berlaku­
lah pertikaian ini, mereka telah rojokan
kapada Registrar atau pun Pendaftar
Kesatuan Sekerja. Malang-nya, Tuan
Yang di-Pertua, perkara ini telah ber­
laku pada 29hb Ogos, 1966, dan ber­
larut2-Iah berjalan perkara ini sa-hing­
gakan IO kali pertemuan telah berlaku
di-antara pehak Kesatuan Sekerja
dengan pehak Pendaftar-9 kali di·
Kuala Lumpur ini dan satu kali
di-Motel Kemamao, Trengganu, tetapi
sampai-lah hari ini belum lagi dapat
penyelesaian dan nampak-nya pehak
Registrar tidak dapat membuat sa-suatu
dan apa yang saya di-beri tahu hanya­
lah memberi nasihat supaya perkara ini
di-bawa ka-Mahkamah melalui loyar
atau pun di-bubarkan sahaja Kesatuan
ioi.

Jadi kalau demikian-lah, Tuan Yang
di-Pertua, tidak di-pinda, di-baiki rule
yang saperti ini, maka saya perchaya­
lah kedudokan Kesatuan2 Sekerja di­
dalam negeri ini tidak akan dapat
berjalan dengan baik dan lanchar-nya.
Bukan sahaja soal pertikaian di-antara
buroh dengan majikan yang maseh ada
lagi perkara yang mesti di-atasi dan di­
selesaikan tetapi perkara pertikaian

di-antara ahli' kesatuan sa-kerja dengan
kawan2-nya pun tidak dapat di-selesai­
kan. Perkara ini berlaku-nya, Tuan
Yang di-Pertua, ia-lah sa-sudah di-ada­
kan meshuarat jawatan-kuasa agong
bagi chawangan2 dan ahli jawatan-kuasa
agong pehak yang lama itu walau pun
telah kalah di-dalam meshuarat agong
tetapi tidak mahu meletakkan jawatan,
yang baharu tidak dapat mendudoki
kerusi-nya dan ini-lah yang di-rojokkan
kapada pehak Pendaftar dan pehak
Menteri Buroh sendiri dan pehak
Pendaftar tidak dapat menyelesaikan
masaalah ini.

Jadi, Tuan Yang di-Pertua, saya ber­
harap Menteri Buroh menerangkan
perkara ini sa-jelas2-nya di-mana-kah
sangkut-nya yang mengambil masa yang
bagini panjang. Dan ada-kah benar
bahawa pehak Menteri Buroh ini tidak
dapat menyelesaikan soal ini dan
memberi nasihat bagaimana apa yang
saya sebutkan tadi ia-itu supaya di­
bawa ka-Mahkamah melalui loyar atau
pun di-bubarkan sahaja kesatuan itu.

Wu Abdul Kadir bin &mall (Kuala
'TreJltlpnu Utara): Tuan Yang di­
Pertua, dalam bangun menyokong
peruntokan Perbekalan Tambahan 1966
ini ada-lah beberapa perkara yang saya
hendak ka-tengahkan; tetapi sa-belum
itu, Tuan Yang di-Pertua, saya suka­
lah hendak menyampok sadikit tentang
keterangan yang di-beri oleh Ahli Yang
Berhormat dari Besut tadi dan jangan­
lah di-kata saya hendak mengada2
tetapi saya hendak memberi pendapat
sa-kadar yang saya tahu dalam perkara
ini. Sa-benar-nya nampak-nya per­
tikaian buroh yang berfaku di-dalam
Kesatuan Lombong di-Pantai Timor
itu telah di-masoki oleh anasir2 politik.
Perkara itu sudah merupakan ketega­
ngan gulongan2 politik yang hendak
mengongkong kesatuan itu, ini yang
menambahkan kusut-nya perkara ini.
Pehak orang PAS sendiri pada masa ini
chuba hendak menegakkan kedudokan
mereka dalam pimpinan dalam kesatuan
dan ini dengan ajitasi yang berlaku
sa-panjang masa menegangkan keadaan
kesatuan itu. Saya rasa untok keten­
teraman perjuangan buroh pelombong
di-Pantai Timor elok-lah anasir2 politik
ini tidak menunjolkan hidong-nya bagi

J

6257 4 MARCH 1967 6258

menegangkan suasana dan memburok­
kan akibat perjuangan buroh di-Pantai
Timor. Saya harap sahabat saya Ahli
Yang Berhormat dari Besut dan rakan2-
nya tidak akan terus menerus menyo­
kong gerakan memanaskan pertentangan
dalam puchok pimpinan kesatuan itu
untok faedah politik.

Tuan Mohd. Daud bin Abdul Samad:
Tuan Yang di-Pertua, saya minta
penjelasan. Tuan Yang di-Pertua,
suatu tudohan dengan tidak langsong
telah di-tujukan kapada saya dan
kapada PAS mengatakan memanaskan
kedudokan ini. Dalam keterangan atau
pun uchapan yang saya telah nyatakan
tadi bahawa perkara ini telah berlaku
pada bulan Japan tahun 1966 yang
hangat agak sadikit dan lebeh awal
daripada itu dan sekarang ini sudah
bulan tiga, perkara ini sudah ber­
jalan. Jadi kalau kami bagi pehak
PAS ini hendak memanaskan perkara
ini saya perchaya perkara ini lebeh
awal lagi kami bawa di-dalam Dewan
ini tetapi oleh kerana kami ikuti per­
kara itu tidak dapat di-selesaikan
sebab itu-lah saya menyampaikan
dalam Rumah Yang Mulia ini untok
mendapatkan satu ketegasan daripada
pehak Menteri Buroh bukan-lah kami
hendak chari fasal atau pun hendak
chari pengaroh dengan masaalah per­
tikaian, ini tidak bertujuan sa-kalii'.

Wan Abdul Kadir bin Ismail: Jikalau­
lah •

Mr Deputy Speaket': Nanti dahulu.
Saya tidak hendak-lah perkara ini­
dalam perbahathan ini tidak ada kena
mengena dengan Undang2 ini. Dalam
Rang Undang2 ini menyatakan Fasal
60 tadi yang saya nyatakan. hendak­
lah di-hadkan kapada asas2 'am dasar
dan pentadbiran Kerajaan saperti yang
d1-nyatakan dalam Peruntokan Tam­
bahan ini. Apa juga permintaan yang
di-untokkan ini sahaja chakap sama
ada hendak tambah, itu sahaja. tetapi
di-dalam. _Perkara 'am sunggoh pun
perkara lDl perkara buroh tetapi boleh
di-chakapkan dalam dasar 'am dahulu
tidak pada masa sekarang. Jadi. saya
fikir tidak-lah bahathkan banyak dalam
perkara herkenaan dengan Dungun
Mining itu.

Wan Abdul Kadir bin Ismail: Tuan
Yang di-Pertua, saya tidak hendak
bahath panjangkan chuma hendak
membuat penjelasan sadikit fasal per­
kara itu bersangkutan dengan Pantai
Timor. Jika Ahli Yang Berhormat dari
Besut mengatakan perkara ini di­
serahkan kapada Kementerian Buroh
saya rasa lebeh baik-lah menunggu
penyelesaian yang akan di-buat oleh
Kementerian Buroh dalam perkara ini.

Tuan Yang di-Perina, dalam satu
perkara yang saya rasa bersangkut
dengan apa yang ada dalam Per­
untokan Perbekalan Tambahan ini ia­
lah tentang Kementerian Penerangan.
Saya suka hendak berchakap di-sini
sadikit tentang ini ia-itu di-dalam
Kementerian Penerangan dan Jabatan
Penerangan khusus-nya ada banyak
Pegawai2 Luar dan Pegawai2 Luar ini­
lah yang menjadi sa-bagai orang bari­
san hadapan hagi jabatan itu dan bagi
Kerajaan untok menerangkan segala
dasar dan usaha Kerajaan kapada
ra·ayat. Dan di-antara Pegawai'- Luar
yang heratus2 orang ini ada sa-bahagian
yang tidak kechil Pegawai Luar itu
berupa Pegawai Loar Sementara dan
ada pula sa-bahagian yang di-namakan
di-hawah bahagian khas Pemhantu Luar
Sementara. Pemhantu Luar Sementara
ada dekat 100 orang, Pegawai Luar
Sementara saya ingat ada 100 lebeh.
Sa-tengah daripada orang itu telah
berkhidmat dalam Jabatan Pene­
rangan sa-bagai Pegawai Luar Semen­
tara ini sa-lama 8 tahun, 10 tahun, 12
tahun atau 15 tahun, daripada masa
dharurat dahulu lagi dan mereka
maseh menjadi sa-bagai Pegawai Luar
Sementara yang erti-nya kalau mereka
berhenti tidak mendapat apa2 saraan.
Sa-orang yang baharu masok menjadi
Pegawai Luar ada kelulusan School
Certificate dia mendapat Pegawai Luar
Tetap tetapi kebolehan untok mene­
rangkan kapada orang ramai dari peng­
alaman sa-lama 10 tahun atau 15
tahun orang lama yang bersipat Pega­
wai Luar Sementara ini lebeh chekap,
lebeh pandai. lebeh bijak dan lebeh
mahir dalam menyampaikan-men­
jalankan togas sa-bagai Pegawai Luar.

Maka saya rasa patut di-tinjau kem­
bali sool ini supaya jangan Pegawai2
Luar Sementara ini sa-lama-nya

6259 4 MARCH 1967 6260

menerima nasib yang kurang daripada
Pegawai Luar yang tetap yang ada
kelulusan. Saya rasa pengalaman
mereka 3 tahun atau 5 tabun atau lebeh
sudab chukup untok menutup kekurang­
an mereka dari segi kelulusan dan di­
tinjau kembali soal pekerjaan Pegawai
Luar Sementara ini dan Pembantu'
Luar Sementara ini supaya di•masok­
kan mereka ini ka-dalam perkhidmatan
tetap maka ada-lah ganjaran daripada
kbidmat mereka yang sekian lama dan
pengalaman mereka yang sekian lama
di-dalam Jabatan Penerangan sa-bagai
orang' barisan badapan bagi pehak
Kerajaan yang sa-lama ini menanam­
kan kapada dada ra'ayat segala pe·
ngertian yang benar mengenai dasar
Kerajaan dan ranchangan2 Kerajaan.
Sudah sampai ma.sa-nya perkara ini di­
timbangkan kembali yang saya rasa
cbukup serious yang cbukup sunggoh'
oleb pebak Kerajaan, jangan-lab di­
biarkan 200, 300 orang yang telab
bekerja dengan Kerajaan yang telab
mengeringkan peloh dan darah dan
jiwa mereka untok Kerajaan di-abai'­
kan nasib mereka sa-bagai Pegawai
Sementara sa-lama2-nya. Ini-lah satu
segi yang harus di-timbangkan dalam
perkara Pegawai' Luar dan Pembanlll'
Luar Sementara ini. Saya sendiri kenal
banyak daripada Pegawai' ini dan
saya tabu mereka lebeh cbekap dari­
pada orang yang baharu lulus darjab
sembilan tetapi apa boleh buat mereka.
masok kelma.rin dengan tida.k a.da.
kelulusan yang cbukup School Certi­
ficate-kab atau lain-nya maka. di-jadi­
kan Pegawai Sementara.

Tetapi pengalaman mereka. yang
telab bekerja itu-lab sekarang yang
boleh menampong kelemaban dan ke­
kurangan dalam segi kelayakan ini sa·
hingga seka.rang Suroban1a.ya Perkhid·
matan Awam pun. ka.lau hendak
mengambil pegawai"' yang mengbendaki
kelayakan degree universiti, tetapi
boleh di-ambil orang yang ta'ada
degree univ=iti dengan sbarat ada
pegalaman lima tahun. Ja.di, ini kita
boleh jadikan panduan untok menin­
jau kembali soa.l Pegawai2 Luar dan
Pembantu2 Luar dala.m Kementerian
Penerangan.

Perkara yang kedua, Tuan Yang di·
Pertua, saya hendak sentob sadikit

tentang Polis di-Raja dan saya rasa
pada masa yang ta' berapa Jama dahulu
Merinyu2 Polis-Inspector' Polis telah
membuat rayuan kapada Kerajaan
supaya menimbangkan sa-mula suka.t­
an2 gaji, scheme gaji Inspector' ini dan
telah mendapat jaminan daripada
Jema'ab Menteri bahawa mereka akan
di-beri pertimbangan dan pertimbangan
ini akan di-jalankan. Saya rasa jaminan
ini di-terima sangat baik oleh pehak
Merinyul Polis chuma perkara yang
sangat bendak di-ketabui pada masa
ini ia-lab bila-kah scheme baharu bagi
Merinyu2 Polis ini hendak di-jalankan.
Kita tabu keselamatan dalam negeri.
keamanan dalam neg1>ri bergantoog
kuat kapada Pasokan Polis di-Raja dan
orang yang menjadi tulang belakang
kapada Pasokan Polis di-Raja itu ia­
lah Merinyu2 atau Inspector2 ini, maka
harus-lah di-timbangkan bagi men·
jalankan scheme baharu bagi Merinyu'
Polis ini dalam rnasa yang sa-berapa
segera yang boleb untok kebajikan
mereka dan untok kebajikan negara ini
juga.

Pada masa ini, Tuan Yang di-Per­
tua, ada satu langkah yang baik di­
jalankan oleh Kementerian Hal Ehwal
Dalam Neg1>ri dengan menempatlcan
Merinyu2 Polis ini pada satu block
rumah2 ftat supaya beberapa banyak
kemudahan'-saya perchaya Merinyu'
Polis banyak mengakui sekarang ini
ada faedah yang baik daripada di­
letakkan bersama2 demikian, kerana
sa-tengah2 Merinyu2 Polis ini; kerana
di-hantar ka-Sabah, ka-Sarawak ting­
galkan family dudok bersakali dengan
flat ini, boleh-lah tengok-menengok.
menjaga family masing2• Jadi, banyak­
Iah faedah-nya di-letakkan sakali
bagitu. chuma satu perkara. Tuan
Yang di-Pertua, bahawa rumah2 ftat ini
ia-Jah kepunyaan saudagar2 dan saya
ingat di-bayar oleh Kerajaan tidak
kurang danpada $30.000 satu bulan
untok sewa ftat' yang banyak ini.

Saya rasa satu daripada perkara yang
menarek perhatian saya sekarang ini
Polis di-Raja mempunyai satu Sharibt
Kerjasama yang sangat maju dan yang
sangat beriaya dengan modal yang
banyak. Alang-kah baik-nya ran­
changan menyewa rumabl ftat bagi di­
tempatkan untok Pegawai' PoliS ini

..

I

6261 4 MARCH 1%7 6262

di-tarek perhatian atau di-pandu-Iah
Sharika! Kerjasama Polis ini yang mem­
punyai modal bermillion' ringgit bagi
mendirikan rumah' flat untok Merinyu2
itu di-sewakan oleh Jabatan Polis dari­
pada Sharika! Kerjasama Polis ini
untok Pegawai2 Polis itu. Jadi, yang
demikian dapat-lah di-jaga ekonomi
Pegawai2 Polis ini. Mereka menyimpan
duit dalam sharikat kerjasama mereka
dan sharikat kerjasama ini mendirikan
rumah dan rumah ini di-sewakan oleh
Polis di-Raja untok pegawaF-nya. jadi
duit ini tidak mengalir ka-lain, dapat
menyuborkan lagi dan mengembangkan
lagi dan memajukan lagi sharikat kerja­
sama polis ini yang menjadi satu
kebanggaan kapada kita bagaimana
sa-buah sharikat kerjasama itu dapat
berjalan dengan bail<, jikalau bail< pen­
tadbiran-nya dan pengelola-nya.

Saya harap-lah dapat di-beri per­
timbangan kapada chadangan ini
supaya tidak sa-lama2-nya pehak Kera­
jaan menyewa flat' yang di-sediakan
oleh saudagar' dan memberi, menyalor­
kan duit sewa itu kapada satu saudagar'

- sahaja, pada hal polis ini mempunyai
aJat dan mempunyai senjata dan mem­
punyai organisasi sendiri yang boleh
menyelenggarakan soal i tu bagi me­
nyiapkan rumah2 kediaman bagi
Pegawai' Polis.

Perkara yang ketiga, Tuan Yang
di-Pertua, saya hendak menyentoh
sadikit tentang Kementcrian Perdaga·
ngan dan saya hendak menyentoh
tentang perbekalan letrik. Ini mengenai
kawasan saya, saya hendak berchakap
dalam masa tengah perdebatan 'am
dahulu ta' sempat dalam perkara ini.
Sa-betul-nya kawasan Trengganu ini,
bandar Kuala Trengganu ini. terbelah
dua--di-belah oleh sungai Kuala Treng­
ganu Selatan di-mana bandar-nya ter­
letak dan Kuala Trengganu Utara ia-itu
di-sabelah utara sungai itu. Perbekalan
letrik sekarang ini hanya ada di-sabelah
selatan sungai. tetapi di-sabelah utara
sungai tidak ada, hanya sadikit di­
sabuah kampong daripada Kampong
Saberang Takir. Menurut Ranchangan
Malaysia Yang Pertama tahun 1970
baharu-lah hendak di-pasang perbe­
kalan Ietrik bagi kawasan sa-belah
utara sungai Trengganu ini dan bagi
saya yang dudok menjadi wakil bagi

kawasan itu, saya rasa menunggu tahun
1970 ini terlalu lama. kerana orang2
sa-belah sungai itu boleh tengok sa­
berang sana lampu terang-benderang;
kami sa-belah sini ta' ada lampu. Jadi,
terasa sangat beza-nya. Saya rasa patut
sangat-lah di-masokkan peruntokan
bagi menchepatkan menghantar perbe­
kalan Ietrik di-kawasan Utara Sungai
Trengganu ini.

Dalam Ranchangan Lima Tahun
Yang Kedua pula ada kampong2 yang
ta' masok--dalam tahun 1970 tadi ada
tiga empat buah kampong yang ta'
masok-Kampong Bukit Tobing, Kam­
pong Banggol Pauh, Bukit Tunggal,
Lapah Tembesu ta' di-masokkan, pada
hal kampong' lain yang kechil ini di­
masokkan dalam ranchangan ini. Jadi,
bila hendak di-jalankan, saya harap-Iah
kampong' yang tertinggal itu di-masok­
kan bersama.

Di-sabelah Utara Sungai Trengganu
ini sekarang ada sa-buah Sekolah
Menengah yang baharu di-buka, ada
Kem T entera yang baharu di-buat, ada
Padang Kapa! Terbang, yang di-guna­
kan sekarang akan di-besarkan lagi dan
akan di-tubohkan pula dalam tahun ini,
barangkali sa-lewat-nya tahun hadapan
Taman Asohan Wanita yang baharu
bagi Pantai Timor di-dalam kawasan
ini. Jadi, ini semua ada dalam kawasan
Utara Sungai Trengganu. tetapi letrik­
nya yang hendak di-pasang ia-lah
dalam tahun 1970. Jadi, ini saya harap
di-tinjau kembali supaya perbekalan
letrik di-Utara Sungai Trengganu ini
sangat mustahak di-segerakan di­
masokkan ka-dalam kampong2 di­
kawasan Sungai Trengganu yang
mengandongi tempat2 dan bangunan2
serta tempat2 yang mustahak saperti
di-sekolah, padang kapal terbang.
Taman Asohan Wanita, Kem Tentera
dan sa-bagai-nya.

Menurut Ranchangan yang mula'.
Kem Tentera ini hendak di-masokkan
letril< dalam tahun 1967 ini tetapi
entah apa salah-nya dan apa gendala­
nya yang kata-nya di-tanggohkan pula
sementara ini. Jadi, saya rasa perkara
ini semua menghampakan hati pen­
dudok2 di-kawasan Utara Sungai
Trengganu m1. Jadi, di-minta-lah

6263 4 MARCH 1967 6264

supaya di-timbangkan sa-mula pcr­
untokan ini dan di-segerakan masok­
nya perbekalan letrik di-Utara Sungai
Trengganu ini yang akan di-nekmati
oleh pcndudok2 hampir 10,000 orang.
Jadi, biar ranchangan membawa be­
kalan letrik ka-kampong2 di-beri ka­
utamaan sadikit kapada kawasan2 yang
di-utara Sungai Trengganu. Terima
kaseh.

Twm. Haji Abu B8br bin Hamm:
Tuan Yang di-Perilla, dengan izin tuan,
saya turut mengambil bahagian sadikit
berkenaan dengan Rang Undang2 Tam­
bahan bagi pcrbelanjaan kita pada
tahun ini. Apa yang saya hendak sebut­
kan ia-lah di-bawah S. 21 dalam
Command Paper 52, Butiran 19 ia-itu
di-bawah Kementerian Luar Negeri.
Butiran 19-Seranta dan Penerbitan­
Publicity and Publication. Tuan Yang
di-Pertua, pada tahun 1966 dahulu, kita
estimatekan. kita minta $150,000 dan
sekarang ini kita meminta tambahan
lagi $9,500 untok seranta dan pcner­
bitan, ia-itu publicity dan publication
untok urusan luar negeri.

Saya minta Kerajaan, kalau boleh,
menambahkan lagi angka ini, ia-itu
menambahkan banyak lagi-bukan-lah
berma'ana saya suka supaya Kerajaan
ini membanyakkan lagi perbelanjaan
pada hal kita tahu kita kekurangan
kewangan. Tetapi, dalam pengalaman
saya dapati . . • .

Twm. Ali bin Haji Ahmad: Tuan
Yang di-Pertua, saya tengok Standing
Order 61 (3) menyatakan perbahathan
dalam peringkat ini ia-lah membahath­
kan asas2 'am, tetapi Ahli Yang
Berhormat daripada Bachok itu mem­
bicharakan sa-suatu Kepala yang ter­
tentu-saya rasa itu lebeh sesuai
di-bahathkan dalam masa sidang
jawatan-kuasa daripada satu Kemen­
terian kapada satu Kementerian.

Twm. Bajl Abu Bakar bin JIM,1J1h:
Tuan Yang di-Perilla, kalau saya silap,
tuan tolong betulkan-saya berfaham,
dalam peringkat jawatan-kuasa kita
tidak boleh kembali balek kapada
dasar 'am. Tetapi dalam Policy Stage
yang sa-macham ini, walau pun kita
tumpukan kapada apa yang bertulis
di-sini, tetapi kita boleh kaitkan butir
yang di-dalam jawatan-kuasa itu sa-

bagai alasan kita hendak berchakap.
Tetapi daripada Committee Stage ta'
boleh naik ka-atas yang daripada alas
ini boleh kita pegang-kalau tidak,
tidak ada asas saya hendak ber­
chakap---itu, kalau saya salah, Tuan
boleh tolong betulkan.

J adi, kalau kita hendak membahath­
kan policy bagi Kementerian Urusan
Luar Negeri ini amat-lah luas dan saya
perchaya salah satu daripada-nya ia-lah
kita kurang memberi penerangan, Tuan
Yang di-Pertua. Saya dapati beberapa
banyak kedutaan kita tidak mempunyai
kertas1 penerangan, sa-hingga orang
tidak tahu kedudokan negeri kita, dan
yang sa-tengah2-nya, saya pergi, ada
dua tiga naskhah sahaja. Mithal­
nya, hendak mengenalkan Malaya ini,
naskhah2 itu di-simpan sa-bagai model,
sa-bagai chontoh-jadi kalau kita
hendak tengok, terpaksa kita pergi
dalam bilek itu, ada satu dua, pada
hal Tuan Yang di-Pertua, negeri' lain
amat-lah luas penerangan-nya.

Saya yang tertarek sangat hendak
berchakap dalam perkara ini, Tuan -
Yang di-Pertua, ia-itu di-masa kita ada
konfrantasi dengan Indonesia. Jadi,
boleh jadi pada masa yang lain kita
akan menemui keadaan2 yang sa­
macham ini-ta'-lah pula saya hendak
ulang'kan balek berkenaan dengan
konfrantasi itu. Tetapi bagini, Tuan
Yang di-Perilla, ada dua tiga negeri
yang saya pergi-masharakat itu me­
nyebelahi lndonesia-segala2-nya. Jadi
bila kita cherita negeri kita-pendirian,
bagini, bagini, dia kata, mengapa
Kedutaan kamu ta' bagi tahu satu apa
pun-kami ta' tahu pun. Jadi jauh beza
sangat kedudokan penerangan orang
itu, ltu saya sebutkan bukan saya
hendak berlawan-erti-nya kurang kita
dalam membuat keterangan itu.

Kemudian daripada itu, ada satu
Kedutaan di-sabuah negeri-saya ta'
mahu sebut nama negeri-nya-dia
melihat saya pakai songkok, dia tanya,
"Datang daripada lndonesia-kah?" Saya
kata "Tidak, daripada Malaysia". Ada
Kedutaan di-sini-kah?", dia kata. Saya
tanya, "Tuan bekerja apa?" Dia kata,
"Saya Under-secretary"-ta' silap saya.
Dia jadi Setia-usaha Kedutaan negeri
luar. Dia tidak tahu yang Kedutaan

I l

6265 4 MARCH 1967 6266

kita ada di-situ, pada hal saya tahu
Kedutaan itu sa-masa Menteri Sharika!
Kerjasama ini pemah menjadi Duta
di-situ. Tetapi negeri itu tidak tahu
Kedutaan kita ada di-situ. Saya kata,
'Tuan tidak tahu Pejabat itu di-mana­
kah, atau pun Kedutaan ini?" Dia
kata, "Kami ingat sudah tidak ada
Kedutaan itu." Jadi ini, Tuan Yang
di-Pertua, amat-lah kurang dalam ke­
chergasan kita.

Dan yang kedua, tidak ada pula
surat2 publication yang kita hendak
pegang, hendak bawa, hendak tolong
tunjok bagitu, bagini. Dan jika kita
buat macham daripada parti saya
mithal-nya-bawa yang itu pula, boleh
jadi Menteri Dalam Negeri berkata
saya membawa pergi kempen di-sana
dan boleh jadi bila saya balek dia
menunggu saya di-padang kapal ter·
bang, menyambut dan terns bawa ka·
pada satu hotel berehat yang saya ta'
boleh balek sa-kurang2-nya dua bulan,
tiga bulan. Jadi ini serba salah, Tuan
Yang di-Pertua.

Bagitu juga negeri yang paling dekat
sa-kali, ia-itu di-Philippina pun dia
tidak mengetahui sangat darihal negeri
kita. Yang pelek-nya, Tuan Yang di­
Pertua. bergantong kapada M.S.A.­
kapada kapal terbang-ini satu khid­
mat daripada Kementerian Pengangku­
tan kita. Jadi terpaksa-lah kena minta
di-tempat penerbangan itu banyak2
advertisement hal kapal terbang ini
buboh dalam poket-bila orang tanya
macham mana Malaya, tolong bagi
yang itu sadikit. Jadi ta' ada yang
Kerajaan punya. Jadi, di-sini saya rasa
baik juga Menteri kita ini ada policy­
nya-yang baik itu saya kata baik,
walau pun chara dia berchakap saya
chukup ta' puas hati. Jadi ini-lah satu
perkara, Tuan Yang di-Pertua, yang
sangat saya dukachita.

Lagi satu, lambat sangat, Tuan Yang
di-Pertua, kita menterjemahkan buku2
kita atau pun siaran kita itu di-dalam
bahasa di-tempat Kedutaan kita itu
ada. Macham di-negeri U.A.R. yang
banyak-nya dalam bahasa Inggeris­
orang itu marah sangat Inggeris ini
pada satu segi. Jadi bila kita bawa
dalam poket sahaja, di-tunjokkan
sahaja bahasa Inggeris, dia kata.

"Kamu, bahasa kamu sendiri pun ta'
ada lagi", kata dia. Jadi kita hendak
chakap pun ta' boleh dalam perkara
ini. Jadi ini di-luar negeri, pendek kata
di-masa konfrantasi itu berbeza-nya
kita dengan Indonesia daripada langit
dengan bumi-orang ta' kenal kita
langsong. Saya tahu bila kita pergi
masok ka-dalam dia pun macham kita
juga kedudokan-nya-tidak-lah bagitu
terator sangat, tetapi dia punya adver­
tisement itu menarek saya sangat. Jadi
ini-lah satu chara yang patut kita buat.

Dalam perkara lain, Tuan Yang di­
Pertua. ada sadikit sangat yang saya
hendak berchakap, ia-itu berkenaan
dengan education ia-itu Head S. 19
ia-itu pemberian dan grant dan subven­
tion kapada sekolah2 menengah yang
berasrama dan tidak berasrama. Saya
tidak dapat jawapan daripada Kemen­
terian Pelajaran berkenaan dengan
pengampunan atau pun ketiadaan
mengenakan bayaran pepereksaan
kapada murid2 sekolah rendah yang
hendak masok sekolah menengah­
saya tidak dapat jawapan itu daripada
Kementerian Pelajaran. Waiau pun
Kementerian Kesihatan bersedia untok
membuat bagitu, tetapi Kementerian
Pelajaran tidak menjawab pada hari
itu-saya bimbang takut perkara itu di·
biar bagitu sahaja.

Dan lagi, ada-kah benar dalam per­
untokan kita memberi bantuan ini
sudah di-kurangkan pula pada tahun
ini. Ia-itu ma'alumat yang sampai
kapada saya, dahulu-nya kalau budak2
itu di-dalam bahagian Art. Form 6
mithal-nya, dia mendapat $60 sama
ada scholarship penoh-kah atau pun
minor scholarship-kah, itu saya tidak
tahu. Tetapi jumlah angka yang sa­
orang pelajar itu dapat, $60 dan dalam
bahagian Science, $75. Kata-nya, pada
tahun ini yang bahagian Art itu tinggal
$30 sahaja dan yang bahagian Science
itu tinggal $45 sahaja Tuan Yang di­
Pertua, ini ada-lah potongan yang
mengejut dan amat besar kapada
pelajar2 itu dan ini menyentoh kemam­
puan dan kesanggupan ibu bapa hendak
memberi peluang kapada anak2 mereka
itu melanjutkan pelajaran.

Kalau-lah perkara ini tidak berlaku.
saya amat-lah bershukor dan menerima

6267 4 MARCH 1967 6268

kaseh. Dan saya berjanji akan beker­
jasama menchari sebab mengapa pela­
jar' yang terjadi bagini telah berlaku
bagitu sebab apabila berlaku satu per­
kara terhadap sa-orang murid, maka
perkara itu di-pandang oleh orang2 lain
sa-bagai satu chontoh yang keseluroban
dan sekarang ini ada-lah satu kegelisa·
ban yang amat besar.

Dan lagi satu berkenaan dengan
polis, Kementerian Dalam Negeri S.
34. Sa-orang sahabat saya, Yang Ber­
hormat dalam Dewan ini tadi, telah
bertanya Kerajaan apa-kah keputusan
Kerajaan dan tindakan Kerajaan ter­
hadap permintaan Merinyu2 Polis yang
meminta di-naikkan tangga gaji-nya.
Tuan Yang di-P•rtua. saya menyokong
masaalah itu dan saya rasa, tidak
kurang penting-nya ia·lah rayuan dari·
pada Rank and File yang baru2 ini
Perwakilan Polis, Pegawai2 Rendah
Polis, Perwakilan sa-banyak 75 orang
daripada selurob Malaysia Barat ini,
telah bermeshuarat meminta beberapa2
pertimbangan daripada Kementerian.

Satu daripada-nya ia-lah yang saya
sangat sedeh merasa-nya ia-itu mereka
itu meminta tambang perchuma kapada
anak2 mereka ketika mereka itu ber·
pindah daripada satu tempat ka-satu
tempat yang tidak muat dengan kereta
polis. Mithal-nya, kalau di-bawa dengao
troop carrier atau pun dengan kereta
Polis muat-lah segala pinggan mangkok·
nya, bagitu bagini-ta' chukup kereta
itu-yang kita memuatkan di-atas
kereta itu ia-lah Pegawai' Polis itu yang
penting-nya. Kemudian isteri2-nya yang
sa-tengah anak saudara pun menjadi
tanggong jawab dia, jadi dependant
kapada dia. Maka orang itu tidak dapat
dari segi peratoran-nya, hendak me·
muatkan di-atas kereta dan terpaksa-lah
kita hantar dengan bas lain atau pun
dengan kereta-api lain, yang ini ter·
paksa mereka itu kena bayar sendiri.
Maka amat-lab susah-nya kapada Polis2
itu. Ini rayuan, saya rasa, tidak kurang­
lah juga daripada rayuan yang di-buat
oleh Merinyu2 itu. Dan ini satu perkara
yang sangat baik dan saya suka-lah
menyatakan gembira dan ta'jub-nya
dalam Dewan ini.

Saya dapat satu ma'alumat, Tuan
Yang di-Pertua, ia-itu orang2 yang kena

tahanan, sama ada tahanan politik,
atau pun tahanan apa, saya tidak jelas
itu. Mereka ini mengumpulkan wang
menderma memberi kerana derma
banjir melalui Menteri yang menangkap
mereka itu (Ketawa). Jadi, saya terfikir
Tuan Yang di-Pertua, ada dua jalan.
Yang pertama, barangkali Menteri ini
ugut hendak menahan orang itu ber·
tahun2 lagi, maka mereka itu takut.
Yang kedua, barangkali Mentcri ini
baik sangat kot-sebab itu orang suka !
Jadi mana satu-saya ta' tahu benda
itu.

Jadi, saya harap-lah di-pilch-lah hak
yang baik itu, ta' usah-Iah menjadi
orang itu memberi melalui Menteri ini
kerana takut. Sebab, saya rasa orang
memberi kerana takut itu tidak-lah
bagitu besar erti-nya daripada orana
memberi kerana sayang. Dan saya
percbaya apabila timbul benda2 yang
baik ini, Menteri kita yang sakit ini
pun merasa hilang sakit-nya, dan mogal
dia bekerja balek-lah. Dan terkadang'.
Tuan Yang di-Pertua, bukan budak2
sahaja merajok, orang tua2 pun mera­
jok juga (Ketawa). J adi chuchll" ini
pergi kata "To' Ki, jangan-lah bagini".
Bagini dia pun balck-Jab. Jadi biar-lah
Menteri kita ini merajok sa-takat itu­
jadi-lah-Rang Undangl Bahasa Ke­
bangsaan pun sudab babis. 1 adi kami
sudah kalah-lah dalam mengundi-jadi
balek-lah bekerja. Charar2 merajot
budak2 itu kita tinggalkan-lab, kerana
kita pun sudah matang. Itu·lab sabaja,
Tuan Yang di-Pertua, yang saya
hendak bercbakap.

l\fr Deputy Speaker: Meshuarat ini
di-tanggohkan sa-lama 15 mini!.

Sitting suspended at 11.38 a.m.

Sitting resumed at 12 .05 p.m.

(Mr Deputy Speaker in the Chair)

ANNOUNCEMENT BY MR

DEPUTY SPEAKER

(SITI'ING OF 11IE ROUSE)

Mr Deputy Spakor: Ahli2 Yang Ber·
hormat, saya suka ma'alumkan ia-itu
Meshuarat ini akan di-lanjutkan hingga
7 haribulan Mach.

'

I
t

6269 4 MARCH 1967 6270

THE SUPPLEMENTARY (1%6)
BILL

Second Readin&

Debate resumed.

Dr Tan Chee Khoon (Batn): Mr
Speaker, Sir, whenever the Minister of
Finance brings a supplementary Supply
Bill before this House, he says that this
House should congratulate him for
bringing such a supplementary Supply
Bill. because the actual Budget has
been cut so very fine, every item has
been calculated down to the last cent
and that-if he brings a supplementary
Supply Bill-it means that the supple­
mentary Supply Bill only caters for
unexpected expenditure, and that we
should congratulate his Ministry, in
particular the Treasury, for the fine
work that the Treasury has done. Now,
Mr Speaker, Sir, time and again I have
reminded the Minister that the converse
may well be true-that the Treasury
has done its homework all wrong, that
during the course of the year it finds
so many things have been left out, so
many things have been un-estimated.
and then, of course, the need to come
to this House for supplementary supply
expenditure.

Now, Mr Speaker, Sir, the figures
that I have culled from the actual final
authorised expenditure and the actual
expenditure for the years 1962, 1963
and 1964 are very interesting, and these
are the latest figures that one can get
Now, for example, in 1962, the final
authorised expenditure was $1.132.73
million; in the event, the actual expen­
diture was $1 .072.45 million-a short
fall of about $60 million on the final
authorised expenditure. Now, in 1963,
the final authorised expenditure was
$1,408.71 million; the actual expendi­
ture in the event was $1,276.72 million­
there is a short fall of expenditure in
this case of $132 million. In 1964, the
final authorised expenditure was
$1,812.79 million; the actual expendi­
ture was $1,748.19 million. In this case,
the short fall in expenditure was $164
million. Now, Mr Speaker, Sir, this
does not speak well for either the
Treasury or what the Government
claims. The Government claims that

we come to this House for a supple­
mentary Supplementary Supply Bill
because it is actually necessary that we
should have this money to carry on the
business of Government : but here I
have already shown that in 1962 this
House voted $60 million more than
what the Treasury could actually spend,
in 1963 it was $100 million plus; and
in 1964 it was $160 million plus. Thus
it shows that we should examine what­
ever supplementary Supply Bills that
come to this House and ask this very
pertinent question : Are all these
supplementary Supply Bills really
necessary? Has the expenditure that
has already been voted by this House
been looked into to see whether it has
all be exhausted before coming to this
House for further supplementary Supply
Bills? I commend this observation to
the Parliamentary Secretary to the
Minister of Finance.

Now, Mr Speaker, Sir, I wish to
touch a little on the Judiciary-page
38, Head S. 46. Here, we are asked to
allocate an additional sum of $18,000
to Administration and $1,000 to Main­
tenance of Motor Cars for Judges. Now,
Mr Speaker, Sir, I take it that when
our Courts and when our Judges and
Magistrates sit. we do hope that they
will mete out justice, so that
justice not only will be done to the
accused but also will be seen to be done.

Now, Mr Speaker, Sir, I wish to draw
the attention of this House, and to the
foreign press in particular, to this little
passage that has occurred in the Straits
Times of the 3rd of September, 1966,
the contents read as follows :

"JUDGE: D.P.P. AND MAGISTRATE
FLOUTED THE LAW

A High Court Judge today criticised a
public prosecutor and a magistrate who
flouted comp1eteJy the criminal law by
charging and convicting a man with an
offence unknown in law.

Mr Justice Raja Azlan Shah said that this
was a matter which could not be allowed to
go unnoticed. He then acquitted and dis·
charged the appellant, Too Hoay Hatt alias
Too Lai Hatt, aged 23.

Too was alleged to have dubbed in red
paint the words 'Johnson Go Home' on the
walls of the Jalan Othman Post Office,
Peta1ing Jaya, on October 29th last year, the

6271 4 MARCH 1967 6272

day before President Johnson arrived here.
Because bail was disallowed, Too had already
served twenty days of his sentence.

Mr Justice Raja Azlan Shah said Too had
been sentenced on October 31st in the Lower
Court to two months' imprisonment and
fined $200 under Section 44 of Ordinance 18
of 1966. This Ordinance deals with Customs
and Tariff. the Judge said "A sinJle glance
and it would show that' he added, and agreed
with Mr S. T. Gamani, counsel for Too,
'that a conviction could not stand because
the offence was one that was not known in
law.'

In acquitting and discharging Toor Mr
Justice Raja Azlan Shah said, ·1n my opmion,
his conviction is a matter that cannot go
unnoticed. Here a magistrate and a public
prosecutor have flouted completely the
criminal Jaw and have violated one of the
cardinal tenets that a man should only be
charged with a known offence. In view of
this. I have no alternative but to acquit and
discharge the accused.' "

Now, Mr Speaker, Sir, Mr Too had
enough courage and enough funds to
go and see a lawyer-in this case, Mr
Gamani, but I shudder to think of
the thousands of others who have been
sentenced by magistrates, all because
the D.P.Ps. wanted to secure convic­
tion. Now, Mr Speaker, Sir, I do know
that the Police in this country may well
want to secure a conviction, to use the
words of the Honourable Minister of
Finance, "by hook or by crook", but
I do not think that D.P.Ps. in this
country should subscribe to that,
because although D.P.Ps. are there to
prosecute, let us hope they are there
also to see that justice is done. They
are part and parcel of our judiciary
system and that they should see that
justice is done. More so, one would
hope that the magistrates are there to
see that justice is done. In this
instance, we are told that the accused,
who has now been set free by the
learned Judge, was charged with an
offence "unknown in law".

Now, if I may elaborate a little
more. Mr Speaker, Sir, this Ordinance
18 of 1966 stopped short at Section 9.
I am told. Consequently, if you charge
a person of an offence under Section 44
of Ordinance 18 of 1966, it is a
travesty of justice. Now I am told,
Mr Speaker, Sir, that that is all a
mistake. that the accused should have
been charged under Section 44 of

Ordinance 18 of 1960-that is, the
Internal Security Act. Now, I have been
advised that even that Section, Section
44 of the Internal Security Act, does
not say that if you paint the words
"Johnson Go Home", that is an offence.
I shudder to think that if in a gay
mood, where I have consumed a little
more afcohol than is good for me, and
I write on the wall of a building close
to my dispensary, for example, "Luebice
Go Home", then they would charge me
under the Internal Security Act, which
is supposed to look after subversion.
Now, these are observations. Mr
Speaker, Sir, that I would like to
bring to the attention of the Honour­
able Minister of Justice in the last
few days of his office, so that he would
issue a directive to all those who
administer the law to see that there are
no such instances of people being
charged and convicted of offences that
are "unknown in law".

Now, Mr Speaker, Sir, if I may
dwell a little on the wretched condi­
tions of the courts on Court Hill. I
do know that many speakers before
me have already touched on this matter
in both the debates on the Ordinary
Estimates of Expenditure and on the
Development Estimates. I, myseH, have
on a few occasions been to Court Hill
to hail out a few people, and I have
seen how magistrates have to run from
one court to another, all because there
is no physical space for them to work
and that the civil servants there have
to go into cubicles to do their work to
make room for an additional court. I
do hope that, instead of saying
"Semua bersedia", or "We will take
care of things", the Minister of Justice
will see to it that if we cannot rebuild
a completely new court system on
Court Hill, at least let us improve the
facilities, let us enlarge the facilities
for the magistrates because, perhaps,
the learned magistrate, or the unlearned
magistrate, who made these sentences
might have been working under
wretched conditions that his mental
faculties had been impaired by the
adverse conditions under which he
was working.

6273 4 MARCH 1967 6274

Now, Mr Speaker, Sir, I now wish
to touch a little on Head S. 38-
Registrar of Societies. Here we are
told that the sum of $6,000 is needed
to meet the personal emoluments of
additional staff recruited in 1966 in
order to implement the new Societies
Act. Mr Speaker, Sir, I myself have
asked a question in this House
regarding the implementation of the
new Societies Act, and I have had a
tukar fikiran with the Minister on this
matter. Mr Speaker, Sir, I wish to
bring to the attention of this House­
l see the Minister of Home Affairs is
not here, but I do hope that some of
the civil servants sitting behind the
Ministerial benches are present to note
what I have to say-that I agree
entirely with the Honourable Minister
of Home Affairs when he said that
the benevolent societies or the mutual­
aid societies should not be run as an
insurance company. However� Mr
Speaker, Sir, these are not insurance
companies, these do not run insurance
policies, but these are mutual-aid
associations whereby if a death occurs
in a family then, they all will get to­
gether and help it. This happens not
only with mutual-aid or provident
fund societies or associations, it also
happens, for example, I am told, in
the N.E.B. in Kuala Lumpur, where
they have a list of members and if
there is a death in any family then
they go round and collect $2 per head,
and that amounts to about a few
thousand dollars, and give it to the
family of the deceased. Now, they
have not registered the society at all
and yet they carry on this sort of
welfare work.

I have here a list of mutual-aid
societies and provident societies. They
are-

(1) Mutual Provident Association.
founded in 1906, age 60 years.

(2) F.M.S. Benefit Association,
founded in 1916, age 50 years.

(3) Selangor Chinese Benevolent
Association, founded in 1933, age
33 years

(4) Chinese Provident Fund, founded
in 1941, age 25 years.

(5) Selangor Chinese Funeral Asso­
ciation, founded in 1906, age 60
years.

(6) Selangor Chinese Funeral Asso­
ciation Provident Fund, founded
in 1939, age 27 years.

Mr !Speaker, Sir, any association
that can function for six decades and
has not been found wanting, in that
there have been no malpractices during
all these long sixty years, surely that
association has been run on proper
lines. I have a whole heap of literature
here where it shows that the assets of
some of these associations run into
half a million dollars, and nowhere, I
think, can anyone say that there have
been malpractices in these associations
that I have mentioned. As such, I
would plead with the Minister of Home
Affairs that he should re-examine the
status of these six associations that I
have mentioned-and there may well
be many more associations of this
nature-so that, under section 70 of
the Societies Act, the Minister may at
his discretion in writing exempt any
society registered under this Act from
all or any of the provisions of the Act.

Mr Speaker, Sir, while I agree entirely
with the Minister that these associations
should not be run as insurance com­
panies-if they want to do that they
should register under the Insurance
Companies Act-on the other hand the
Registrar of Societies should be a little
more gentle or a little more sympathetic
towards companies which have existed
for more than six decades and he should
see whether it is possible or not to
exempt these companies from all or any
of the provisions of the Societies Act.

Mr Speaker, Sir. under Head S. 19,
page 15, we are asked to provide liter­
ally millions of dollars by way of
Education Grants and Subventions. and
this House knows that the Ministry of
Education has consumed $380-plus
million out of the Ordinary Expenditure
of this country; and out of the Develop­
ment Estimates of $836 million in West
Malaysia alone, this House has already
approved the sum of $75 million to the
Ministry of Education. As such, as I
have stated in the past, and I say it

627S 4 MARCH 1967 6276

again. that the taxpayers money must be
taken care ol by the Ministry of Educa­
tion. The rural development and our
Ordinary Expenditure must not be used
as a means whereby the contractors in
this country. or certain corrupt officials.
can enrich themselves. Since the Assis­
tant Minister of Education is here, I
wish to bring to the notice of this House
certain of the malpractices that have
occurred in the Ministry of Education.

I refer to the construction of com­
prehensive schools that have occurred
up and down the country. Mr Speaker.
Sir. I wish to read a set of figures which
are very interesting. I refer to the com­
prehensive schools that have been built
curiously in Kelantan-I refer in parti­
cular to the electrical installations of all
these schools.

In Bachok town. the original tender
was $2S,918, the present tender, after
re-tendering, is only $1 2,962.90-a
decrease of SO per cent on the original
tender. In Pasir Puteh, the original
tender was $26,530; the present tender
is $12,900-a decrease of SI per cent.
In Tanah Merah, the original tender
was $26,070; the present tender is
$12,400-a decrease of 52 per cent. In
Keleboran, Tumpat, the original tender
was $2S,91S; the present tender is
$12,962.90-a decrease of 50 per cent.
In Mel or. the original tender was
$14,SI 9; the present tender is $7.3W­
a decrease of SO per cent. In Pengkalan
Chepa, the original tender was $12,474;
the present tender is $6, 700--a decrease
of 46 per cent. In Pulai Chondong. the
original tender was S l l .749; the present
tender is $7,330---a decrease of 38 per
cent. Zainab School. the original tender
was S l2,48S; the present tender is
$6,300--a decrease of SO per cent.
Sultan Ismail College, the original ten­
der was $17,146; the present tender is
$7,415-a decrease of SS per cent. Pasir
Mas, the original tender was $20,549;
the present tender is $9,700--a decrease
of 53 per cent.

Now, Mr. Speaker, Sir, a cursory
glance at these figures that I have read
out will show that the Ministry of
Education. if there had been no re­
tenderings, will have been diddled of
large sums of money. The schools that

I have enumerated number ten in all.
The total of the original tenders came
up to $193,36S. After re-tendering the
present tenders only amount to
$9S,990.80. There have been savings of
more than SO per cent on the original
tender. •

Mr Speaker, Sir, if I may read what
happens in Kedah-again, I refer to the
electrical installations of comprehensive
schools in Kedah :

Oriajne Re-tendered School Tender Price
(I) Tclok Chengai Boys

School $22,726 $10,850
(2) Telok Chengai Girl•

School 29,256 12,800
(3) Balins 22,909 11,100
(4) Kuab 27,023 13,350
(5) Kulim 36,516 16,300
(6) S.P.L., Kulim 26,770 12,500

Mr Speaker, Sir. out of these six
schools, the total of the original tender
was $165.210; the re-tendered prices
came up to only $77 ,500. Thus we can
see, Mr Speaker, Sir. that there must be
a big conspiracy going on not only
among the contractors but among the
officials concerned where, in the two
States that I have read out when it was
tendered again, the prices have been
much less than half; and, when you take
into consideration the rise in price of.
copper, one can see how much the
contractors and officials have been living
off the fat of the land, and if the
Minister wants, or if any official wants
it for bis anti-corruption bureau, these
are the papers that I can willingly band
over to any one who wishes to have a
look at them.

I shall read a few of the letters that
I have in my possession and they will
show how frustrated are some of the
officials who are honest and want to
do a good day's work-they are so
frustrated that they have put down
their views in writing. Here is a letter
dated 7th January, 1966. It is addressed
to the Jurutera Negeri Kelantan and it
says :
"Electrical ln.rtallatioM to coml'flhen.riv•

JChool� in Ke/Qlllan
lbe work was tendered a year 1109 and.

in my opinion, it is better to call tender for
each school. This will also aive an op�
tunity for the local electrical contractors in

6277 4 MARCH 1967 6278

the State of Kelantan to tender for these
schools so long as they are registered
electrical contractors. In re-tendering, the
price that would be quoted might be far less
than a year ago. Could you please let me
know if you agree to my proposal of re­
tendering the above tender for each school
-;eparately?

(Sd.) lurutera Kanan Konterek."

Here is another letter dealing with the
same thing. It is dated 19th January,
I 966. It says here :

"Thank you for your reply to my letter
(1 1 5) in J.K.R. <Kelantan) 2034/62 dated
16th January. 1966. I agree that tenders
should be re-called, but could you please
confirm that tenders for each school be
ca1led locally in Kata Bharu? If this is so,
could the local N.E.B. office here be
approached to assist in calling for tenders.''

The racket obviously is a simple one.
You concentrate all the tenders in one
spot in Kuala Lumpur; then those who
are in league with the contractors can
have their "cut" when it is all centra­
lised. But if you give it to contractors in
Kelantan, for example-they are local
chaps-it is difficult to maintain
contacts or have their "cut" with the
contractors who are far away from the
centre. I wish also to read another
letter. This is

Tan Sri Haji Sardon: On a point of
order-under S.0. 67 (5) i t is men­
tioned here, 'The debate on a supple­
mentary Supply Bill in Committee of
Supply shall be limited to the parti­
culars contained in the estimates on
which the supplementary appropriations
are sought". I quite appreciate that the
Honourable Member for Batu might
probably be debating on the general
policy of the tenders. I think he has
gone on. I think, for about, fifteen or
twenty minutes on that subject.

Dr Tan Chee Kboon: I would like to
rebut the learned Minister. First of all,
we are not in committee. We are only
debating on the principles of the Supple­
mentary Supply Bill. I have already
indicated to you, Mr Speaker, Sir, that
I was going to speak on the millions of
dollars that are allocated to the Educa­
tion Grants and Subventions.

Tan Sri Haji Sardon: The Honour­
able Member for Batu can ask the
Assistant Minister of Education here

whether these subventions are for sala­
ries, or for the building construction. If
it is confirmed that it is for building
construction, then he can by all means
ask questions pertaining to tender and
building. but I do not know myself
about this. The Assistant Minister is
here and probably he will be able to
explain.

Dr Tan Chee Khoon: I take it that
silence on the part of the Assistant
Minister means that I am on the right
track, and I hope the Minister of
Transport, who is also the Minister for
Railways, who is on the wrong track,
should not interrupt me (Laughter).

Tan Sri Haji Sardon: Sir, I want
your ruling. That was why I raised a
point of order here.

Mr Deputy Speaker: Dia boleh
menjalankan apa yang di-chakap. Itu
ada bersangkut paut, dan kita belum
ada dalam Committee lagi.

Dr Tan Chee Khoon: Terima kaseh,
Tuan Yang di-Pertua. I hope that the
Honourable Minister will not induce
me to go on the wrong track and off
the rails ! (Laughter).

Tan Sri Haji Sardoo: There is no
inducement. It is my duty, Sir.

Dr Tan Chee Khooo: Sir, I have here
a letter from Pejabat Juru Odit Negara,
Malaysia, Kuala Lumpur dated 17th
June, 1966. and it is addressed to the
Pengarah Kerja Raya, Negeri2 Tanah
Melayu. It reads :

.. Electrical Works for Comprehensive Schools

I attach herewith copie'i of correspondence
by the State Engineer, Pahang, on electrical
installations in comprehensive schools for
your reference. You will note from these
correspondence that the two tenders accepted
for the State of Pahang were extremely
high and grossly extravagant and it would
cost an increa<>e of $214,981 when compared
to the total amount allowed in the detailed
extract;;_ The State Engineer's contention is
that estimates in the detailed extracts were
ba.:;ed on the requirements shown on the
electrical layout drawings supplied by the
P.W.D. (Education Works Section) and that
in his view the N.E.B. drawing was much
too elaborate on a scale of fittings far in
excess of that shown in the P.W.D. drawing.
To drive hQme his point, the State Engineer

6279 4 MARCH 1967 6280

further indicated that the schedule of rates
in certain cases appeared to be on the high
side when compared with the local rates and
he, in fact. sugcsted that to reduce costs a
more reasonable scale of fittings be adopted
and that N.E.B. call tenders on the reduced
scale of :fittings calling separate tenders for
each school, so that local contractors could
be given an opportunity to tender. In the
light of the many interesting points put forth
by the State Engineer, Pabang, I shall be
grateful to have your comments on the
following:

(a) Why was it considered necessary to
call tenders centrally at headquarters
rather than to leave this to the various
State Engineers'!

(b) Before tenders were invited, please,
may I know whether a study was made
on the N .E.B. drawing and specifica­
tions to ensure that economy is exer·
cised in the selection of fittinas and
that no superfluous fittings were added?

(c) May I know why fresh tenders were
not called for the reduced scale of
fittings and be made open to local
contractors '!

As implied by the State Engineer, Pahang,
the wort could probably be carried out more
cheaply by local contractors in view of the
difference in the rates.

(cl) Was the Federal Tenders Board con�
suited on the revised tender sum which,
I understand, was arrived at by the
omission of additional fittings shown in
the original tender specifications.

(e) It is worthwhile to note that in the
case of Pahang, the original tendered
sum of $392,781 was drastically reduced
by some $122,881.

In view of the large reduction
involved, one would have thought that
the original N.E.B. drawing is of an
extremely extravagant nature. I shall be
pleased to learn the basis of these
reductions.

(Sd.) Pemangku Juru Odil Negara."

Finally, Mr Speaker, Sir, I have here
a copy of a letter from a very honest
civil servant and he describes the
frustrations that he has to undergo in
trying to do an honest piece of work.

Mr Deputy Speaker: Saya fikir
memadai-lah Yang Berhormat sudah
memberi beberapa banyak kenyataan
dalam perkara bangunan sekolah ini,
kerana sekolah ini tidak ada dalam
Estimates ini.

Dr Tan Chee Khoon: Mr Speaker,
Sir, it is regrettable that I have mis·
laid the papers. Anwway, Mr Speaker,
Sir, I have here a copy of a letter by an
honest civil servant and he describes

his furstration in exam1mng all these
expenditures on electrical installations
in comprehensive schools and he has
called for a commission of enquiry in
the N.E.B., so as to save the taxpayers
huge sums of money, and I call on
the Assistant Minister of Education to
liaise with the Minister of Commerce
and Industry to institute a commission
of enquiry to see that enormous sums
can be saved from the installation of
electrical fittings not only in compre­
hensive schools but also in other
institutions as well. For example, I am
told that, in the Trade School in
Pahang, the estimates for electrical
installations have been exceeded by
about a sum of $200,000 without prior
approval. The civil servants there are
so berani that they have gone on
spending without prior approval. Now,
normally, Mr Speaker, Sir, as one
knows, to get prior approval, many
people have to go right up to the
Treasury for excess expenditure, but
here some civil servants are brave and
brazen, so as to incur so much money,
which I think, in my opinion, may well
be a total loss for the taxpayer.

In conclusion, Mr Speaker, Sir, I do
hope the Minister for Transport will
agree with me-he is as much interested
as we all are in this House-that it is
necessary to see to it that taxpayers'
money does not go into the pockets
either of unscrupulous contractors, or
of equally unscrupulous civil servants.
Thank you.

Tan Sri Haji Sardon: On a point of
clarification, I think I am not interested
into whose pockets the money is going.
I was just drawing the attention of
Mr Speaker under the Standing Orders.
I think you will agree with me, Sir, as
later on you said, that the explanation
was not given there. I was only drawing
your attention, and I am not interested
in anybody's business, please !

Tuan Haji Ahmad bin Said (Sebe­
rang Utan): Tuan Yang di-Pertua,
saya bangun untok menyokong Per­
bekalan Tambahan bagi tahun 1966.
Di-samping itu saya ingin mem­
bentangkan pendapat saya ia-itu
berkenaan dengan S. 7-Perdana

6281 4 MARCH 1 967 6282

Menteri. Kelmarin kita telah pun
meluluskan Rang Undang2 mengenai
penggunaan bahasa kebangsaan dan
kita dapati keterangan yang di-beri
kapada Dewan ini, mengenai undang'
yang ada sekarang ini maseh banyak
di-tulis dalam bahasa lnggeris dan
tidak ada terjemahan yang sah dalam
bahasa kebangsaan. Maka dengan itu
ta' dapat kita laksanakan penggunaan
bahasa rasmi yang tunggal, ia-itu
bahasa kebangsaan, dengan sa-penoh,
oleh kerana Undang2 tak dapat di­
terjemahkan. Oleh yang demikian saya
mengeshorkan, bahawa pehak Jabatan
Peguam Negara, mengadakan per­
untokan khas supaya memberi tawaran
kapada mana2 peguam atau firm' yang
sanggup menterjemahkan Undang2
dalam bahasa Inggeris ka-dalam
bahasa kebangsaan atau pun tawarkan
kapada orang ramai yang mahir dalam
Undang2 yang telah bersara yang telah
ada pun ada pengetahuan dan penga­
laman supaya mereka terjemahkan
Undang2 dalam bahasa lnggeris ini
kapada bahasa kebangsaan dengan
memberi sagu hati atau pun bayaran
yang berpatutan. Dengan sa-chara ini
dapat-lah kita memperchepatkan lagi
penggunaan bahasa kebangsaan di­
dalam Mahkamah2•

Yang kedua, Tuan Yang di-Pertua.
saya ingin menyentoh peruntokan bagi
S. 19 ia-itu Kementerian Pelajaran.
Sa-bagaimana kita ma'alum dasar
pelajaran k:ita sekarang yang di-gubal
pada tahun 1956 juga di-pinda pada
tahun 1960, menuju ka-arah perlak­
sanaan bahasa kebangsaan sa-bagai
bahasa yang tunggal dalam negara
kita ini. Kita telah membuat peruntok­
an tiap2 tahun, khas-nya pada tahun
ini sa-banyak 21 % daripada jumlah
belanjawan bagi negara k:ita ini. Kita
telah pun menguntokkan wang bagi
pelajaran Sekolah2 Rendah Kebang­
saan, jenis Kebangsaan Inggeris, jenis
Kebangsaan China, jenis Kebangsaan
Tamil dan Sekolah Menengah di­
kenakan bayarau, bahawa Sekolah
Menengah China dan Tamil tidak
di-beri bantuan. Saya ingin menarek
perhatian Kerajaan dan Yang Ber­
hormat Menteri, mengenai Undang2
yang kita luluskan kelmarin.

Dalam Perlembagaan kita, telah pun
menentukan ia-itu bahasa kebangsaan
akan jadi bahasa rasmi yang tunggal
dalam sa-lama 1 0 tahun ia-itu dari
tarikh-nya 3lhb Ogos tahun ini, akan
luput-lah penggunaan bahasa Inggeris
dengan sa-chara rasmi, tetapi akan di­
benarkan penggunaan-nya sa-chara
berhad. Jadi saya ingin dapat pen­
jelasan daripada Yang Berhormat Men­
teri, mengenai Sekolah2 Rendah
Inggeris yang ada di-dalam negara
kita ini, Sekolah2 Rendah lnggeris
kebanyakan-nya berasal sa-bagai
Sekolah2 Pengembang Ugama Chris­
tian. Mereka telah membiayai sendiri
Sekolah2 itu dengan mengenakan
bayaran pada masa penjajah dahulu
dan manakala kita merdeka k:ita telah
memberi bantuan penoh kapada
Sekolah2 ini.

Jadi, mengikut maksud Perlemba­
gaan ini, saya bacha huraian daripada
Perlembagaan. Rang Undang2 ini ber­
maksud hendak membuat peruntokan
terutama-nya berkenaan dengan peng­
gunaan bahasa kebangsaan untok
maksud2 rasmi-Fasal 2. Kechuali
sa-bagaimana yang ada di-peruntokkan
dengan nyata-nya dalam Rang Undang2
ini dan terta'alok kapada perlindongan2
yang ada di-peruntokkan dalam Fasal
1, Perkara 152, dalam Perlembagaan
ia-itu :

(a) Tiada-lah sa-siapa jua boleh di­
Iarang atau di-taban daripada
menggunakan kechuali untok
maksud2 rasmi atau daripada
mengajar atau mempelajari
mana2 bahasa lain dan

Mr Deputy Speaker: Kita tidak mem­
bahathkan lagi tentang bahasa. Ini
tambahan, wang tambahan yang ber­
kenaan dengan ini sahaja, tidak
bahasa2 yang sudah kita luluskan
pada hari sa-malam.

Tuan Haji Ahmad bin Said: Ya,
Tuan Yang di-Pertua, saya maksudkan
peruntokan dalam Kementerian ini
supaya dapat kita menjimatkan wang
lagi. Jadi (b) tiada-lah apa juga

Mr Deputy Speaker: Tentang bahasa,
sama ada bahasa Melayu atau Inggeris,
tidak ada kena mengena menjirnatkan

6283 4 MARCH 1967 6284

wang itu, sama juga-lah kita hendak
membahathkan tambahan ini sahaja.

Tma Rafi Ahmad bin Said: Ya,
benar, Tuan Yang di-Pertua, tetapi
apa yang saya bendak bentangkan
kapada Yang Berhorrnat Menteri
supaya di-adakan satu ketentuan ke­
dudokan sekolah2 rendah yang bahasa
penghantar-nya bahasa lnggeris. Seka­
rang kita bagi bantuan penoh kapada
sekolah2 ini. Mengikut fasal ini bangsa
Inggeris tidak ada kaum dalam negara
kita, yang ada kaum, yang kita
benarkan bagi bantuan daripada Kera­
jaan Persekutuan dan Kerajaan Negeri
ia-lah kapada puak2 kaum yang besar
ia-itu China, India. Jadi, oleh kerana
kaum tiada ada yang bertutor dalam
bangsa Inggeris, maka patut-lah Kera­
jaan terus belanjakan wang untok bagi
bantuan kapada sekolah rendah yang
mana dalam Perlembagaan sendiri
menentukan bahasa2 kaum.

Maka sebab itu saya bawa perkara
ioi supaya dapat pengetahuan kapada
warith kanak2 untok hendak meng­
hantar anak' mereka pada tahun 1968.
Sama ada lulus-nya Rang Undang'
Bahasa Kebangsaan ini sa-malam
maka bantuan akan terus di-beri atau
tidak. Jadi dengan chara yang sa­
macham ini dapat-lah warith2 kanak'
suka hati tentang perkara ini dan dapat
kita menjimatkan peruntokan bagi
tahun hadapan supaya sekolah2 yang
sa-macham ini di-rentikan beri bantuan
kerana tidak ada kaum, tidak ada
muslihat kaum atau pun di-kurangkan
sa-chara beransor2 sa-hingga tahun
I 973, kerana di-negeri' Malaysia Timor
akan di-berhentikan penggunaan
bahasa lnggeris pada tahun 1973. Maka
molek-lah saya shorkan jikalau dapat
di-tentukan ia-itu Undang' akan siap
dalam Bahasa Kebangsaan kesemua­
nya pada akhir tahun 1973 dan
bantuan kapada sekolah' lnggeris
rendah ini di-rentikan terus pada tahun
1973. Maka lepas daripada itu dapat­
lah kita gunakan bahasa kebangsaan
dengan sa-penoh-nya. Terima kaseh.

Tua Ahmad bin Anbad (Maar
Utan): Tuan Yang di-Pertua, saya
berchakap sadikit sahaja. Saya bendak
bangkitkan dalam J abatan Penerangan,

S. 44, Penerangan Tata Ra'ayat. Di­
sini haoya minta wang sa-banyak $10.
Tuan Yang di-Pertua, saya memandang
perlu-nya negara supaya memberikan
penerangan pelajaran tata ra'ayat ini
ka-seluroh negara terutama sa-kali
kapada pendudok Iuar bandar dalam
keadaan negara kita masa sekarang.

Apa yang saya hendak katakan.
Tuan Yang di-Pertua. ia-lah dalam
masaalah ra'ayat hendak tahu berhu­
bong dengan Rang Undang2 Bahasa
Kebangsaan yang kita luluskan sa­
malam. Sa-belum daripada musoh2
negara merachun fikiran ra'ayat di­
luar bandar berhubong dengan Rang
U ndang' Bahasa Kebangsaan ini, saya
fikir penting-lah Kerajaan mengeluar­
kan peruntokan wang dharurat negara
di-berikan kursus tata ra'ayat kapada
Ketua Kampong. kapada Pengbulu,
jawatan-kuasa kampong supaya mereka
tidak menerima rachun yang di­
tanamkan oleh orang yang menentang
Rang Undang' ini. Kita belum pemah
mendengar dalam Malaysia ioi ra'ayat
Malaysia sendiri hendak membakar
gambar Tunku Perdana Menteri kita.
Tetapi telah terjadi petang sa-malam.
lni perlu kita beri tahu kapada ra'ayat
bahawa Rang Undang' Bahasa Ke­
bangsaan ini patut di-beri penerangan
oleh Kerajaan kapada seluroh ra'ayat
dalam luar bandar.

Kemudian, Tuan Yang di-Perilla,
saya hendak membangkitkan berhubong
dengan masaalah bur oh. Kita tel ah
menghantar banyak buroh2 kita ka­
Sabah sa-ramai. kalau tidak salah
ingatan saya, 180 orang-dalam per­
mintaan-nya kira2 4.000 orang. Apa
perkara yang terjadi bila mana kita
menghantar buroh kita ka-Malaysia
Timor itu (ka-Sabah), daripada buroh2
yang menoreh getah mereka tiba di­
Tawau telah menjalankan mogok tidak
mahu bekerja menoreh getah.

Saya harap perkara ini Kerajaan
mesti memerhatikan. Bila mana kita
hendak menghantar buroh' kita ka­
Malaysia Timor supaya dapat men­
saring. menapis jangan ada buroh' yang
kita hantarkan daripada buroh Malay­
sia Baral buroh yang anti-Malaysia.
Kerana dengan itu mereka akan men­
jalankan jarum mereka kapada ra'ayat

6285 4 MARCH 1967 6286

di-Sabah dan di-Sarawak supaya menen­
tang Malaysia ioi, merosakkan image
Malaysia Barat. terpaksa Kementerian
Buroh, bagaimana yang saya tahu, kalau
salah tolong betulkan saya, membawa
buroh2 daripada Tawau itu di-pindah­
kan ka-ladang' lain.

Tuan Yang di-Pertua, masaalah
buroh ini satu masaalah yang besar
kerana ekonomi di-Sabah dan Sarawak
itu tergantong kapada buroh. Jadi,
buroh kita di-Malaysia ini apa yang kita
janji kemudahan2 yang kita janji kapada
mereka hendak-lah kita tunaikan jangan
sampai mereka tiba di-Sabah dan di­
Sarawak tidak ada benda yang di-janji­
kan itu di-berikan kapada mereka. Saya
harap perhatian ini dapat di-titek berat­
kan oleh Kementerian ini supaya dapat
buroh2 daripada Malaysia Baral ini
lebeh ramai Jagi berhijrah ka-Malaysia
Timor bukan sahaja buroh2 daripada
orang yang ada isteri, orang mudai di­
sini supaya berhijrah di-sana dan ber­
kelamin di-Sabah dan Sarawak supaya
dua perhubongan dalam buroh2 ini
dapat di-ikat dengan chara nikah kah­
win dengan ra'ayat di-sana.

Satu perkara Jagi, Tuan Yang di­
Pertua, oleh sebab masa-nya ada

Mr Dep•ty Speaker: Saya hendak
minta Menteri menjawab hari ini juga.
Jadi, saya berharap di-pendekkan.

Tuan Ahmad bin Anbad: Saya fikir
ini satu perkara mustahak juga yang
hendak saya bangkitkan. Saya minta­
lah Tuan Yang di-Pertua izinkan.

Dalam S. 32, Kementerian Kesihatan
ada peruntokan hendak menchegah
penyakit malaria, dan pernah di-kata­
kan dalam Dewan ioi. Tetapi Kerajaan
belum mengambil perhatian berhubong
dengan nasib pemungut2 jentek' dalam
negeri ini. Orang yang hendak memu­
ngut jentek2 ini satu jentera yang boleh
menchegah penyakit malaria. Tetapi
tuntutan gaji mereka yang telah di­
janjikan oleh Kerajaan sampai sekarang
tergantong belum dapat di-sempurna­
kan. Saya fikir kalau Kerajaan hendak
menghapuskan penyakit malaria dalam
negeri ini, perhatian patut di-berikan
kapada pekerja2 memungut jentek2
dalam tanah ayer kita ini. Sekian-lah,
Tuan Yang di-Pertua. Terima kaseh.

Mr Deputy Speaker: Hendak jawab?

The Parliamentary Secretary to
Minister of Labour (Tuan Lee San
Claooo): Tuan Yang di-Pertua, untok
memberi jawapan kapada Ahli Yang
Berhormat dari Besut saya tidak faham
kenapa Ahli Yang Berhormat itu se­
ngaja hendak membawa perkara Per­
satuan Mining Dungun itu di-Supple­
mentary Estimate ini. Waiau bagaimana
pun, Tuan Yang di-Pertua, sendiri
sudah memberi nasihat ia-itu perkara
ini ta' kena mengena dengan perkara2
yang kita sedang berunding. Tuan
Yang di-Pertua. berkenaan dengan
persatuan ini pergadohan2 antara ahli'
jawatan-kuasa Persatuan itu ia-Iah oleh
sebab ahli' politik champor tangan
dalam perjalanan persatuan itu.

Jadi, saya minta-lah ahli dari Besut
nasihatkan-lah ahli' P.M.l.P. jangan­
lah champor tangan dalam Persatuan.
Jikalau ahli2 politik tidak champor
tangan. saya fikir perkara itu tidak
timbul. Waiau bagaimana pun jikalau
ada pergadohan antara majikan dan
persatuan, pegawai kita akan selesaikan
jikalau ada.

Ahli Yang Berhorma t dari M uar
Utara telah membawa satu dua soal.
Saya ingin memberi tahu kita akan
timbangkan hal itu. Terima kaseh.

Meoteri Moda Pelajarao (Tuan Lee
Siok Yew): Tuan Yang di-Pertua, saya
suka menjawab sadikit berkenaan de­
ngan soal yang di-bangkit oleh Ahli
Yang Berhormat dari Bachok yang ber­
kata murid' kita akan membayar yuran
pepereksaan dan juga bantuan' kapada
murid' itu telah di-kurangkan. Tuan
Yang di-Pertua, penuntut' yang meng­
ambil pepereksaan di-dalam L.C.E. atau
Sijil Pelajaran Rendah membayar $15
tiap' penuntut dan juga penuntut' yang
mengambil pepereksaan S.C. membayar
$70 jikalau murid itu akan mengambil
bahagian School Certificate.

Toan Haji Abu Bakar bin Hamzab:
Tuan Yang di-Pertua. saya tidak ber­
chakap dari hal examination fees. Saya
tidak sebut: yang saya sebutkan saya
minta penjelasan daripada Kemen­
terian-·medical examination-peperek­
saan doktor kapada budak' sekolah

6287 4 MARCH 1967 6288

rendah yang hendak masok ka-sekolah
menengah kena $20. Kementerian Ke­
sihatan berjanji hendak mema'afkan.
Jadi, saya hendak minta penjelasan
daripada Kementerian Pelajaran bahawa
bayaran yang sa-macham itu tidak
di-kenakan, bukan examination fees­
tidak; saya tidak sebut itu.

Tuan Lee Siok Yew: Boleh-kah
minta Yang Berhormat itu berchakap
sa-kali lagi?

Tau Baji Abu Dakar bin Bammb:
Saya sebut ia-lab bayaran $20 yang
di-kenakan kapada budak2 sekolah
rendah yang hendak masok ka-sekolah
menengah; mereka itu kena pepereksaan
doktor-medical examination. Jadi,
tiap' budak itu kena $20 membayar; itu
saya minta supaya di-mansohkan.

Menteri Tmah du Glllillll (Tuan
Abdul-Rahman bin Ya'kub): Tuan
Yang di-Pertua, itu jawab Yang Ber·
hormat Menteri Kesibatan dahulu ya'ani
jikalau penyiasatan itu di-kehendaki
oleh Kerajaan sendiri maka tidak ada
bayaran.

Tuan Haji Abu Bakar bin llamzab:
Tuan Yang di-Pertua, yang mana satu
saya hendak pakai jawapan Menteri
Pelajaran dengan masaalah pelajaran­
kah atau Menteri Tanah dan Galian?

Tuan Abdul-Rabmllll bin Ya'kub:
Itu masaalah pemereksaan kesibatan.
Dia sebutkan fasal ini dahulu dengan
Menteri Kesihatan. Yang Berhormat
Menteri Kesihatan telah menerangkan
jikalau pemereksaan itu di-kehendaki
oleh Kerajaan maka mereka itu tidak
kena bayaran.

Tuan Lee Siok Yew: Dari itu, per­
kara ini bukan-lah tanggong-jawab
Kementerian saya. Berkenaan dengan
bantuan kapada penuntut2 di-Form Six
itu memang-lah tidak benar. Kita ada
bagi scholarship-minor scholarship
atau biasiswa kechil dari $15 sampai
ka-$30 sa-bulan-itu sahaja. J adi, ber·
chakap kekurangan bantuan itu tidak
benar.

Ahli Yang Berhormat dari Batu ber­
chakap dengan panjang dan lebar
berkenaan dengan mendirikan bangunan
sekolah jenis kebangsaan aneka jurusan.

Kementerian kita tidak menchampor
tangan oleh sebab wang' ini akan di­
serahkan kapada P.W.D. Jadi, pekerja2
itu P.W.D.-lah akan bertanggong-jawab.
Jadi, jikalau ada perkara2 tidak puas
hati atau perbelanjaan2 itu yang lebeh
memang-lah Kementerian saya akan
berhubong dengan P.W.D.

Lagi satu soal berbangkit daripada
Yang Berhormat daripada Seberang
Utara. Perkara itu, Yang Berhormat
Menteri telah menjawab satu dasar
perjalanan ini ia-lah Kementerian kita
ada-lah berfikir yang mana betul-nya
mengikut bahasa kebangsaan. Jadi,
saya tak payah-lah menjawab panjang
lebar di-sini tetapi perkara itu akan
di-ambit perhatian oleh Kementerian
saya. Terima kaseh.

� Ali bin Baji Ahmad: Bangun.

Mr Deputy Speaker: Panjang bagi
pehak Menteri menjawab?

Tuan Ali bin Baji Ahmad: Pendck
sahaja dalam sa-minit dua minit.

Mr Deputy Speaker: Kalau satu
minit saya benarkan, kalau tidak saya
hendak tutup.

Tuau Ali bin Haji Ahmad: Sa-chara
khusus saya hendak menjawab satu
perkara yang di-bangkitkan oleh Ahli
Yang Berhormat dari Batu ia-itu yang
mengatakan tiap' tahun kita meminta
tambahan daripada Dewan ini. lni
menunjokkan bahawa Kementerian Ke·
wangan, khas-nya Perbendaharaan,
selalu-nya salah dan selalu-nya mem­
buat anggaran yang kurang. Saya
menapikan apa yang di-tudoh oleb
Ahli Yang Berhormat dari Batu. Yang
sa-benar-nya kenapa kita terpaksa
meminta perbelanjaan tambahan ia-lah
apabila kita membuat anggaran per­
belanjaan bagi tiap' tabun, maka
pegawai' Perbendaharaan chuba sa­
berapa yang dapat untok menjimatkan
wang untok menentukan bahawa tiap'
wang yang di-minta daripada Dewan
Ra'ayat ini ada-lah yang mesti, yang
sa-mustahak2, untok di-belanjakan.
Tetapi. dalam masa berjalan-nya sa­
suatu tahun itu maka di-dapati wang
itu terpaksa juga tidak menchukupi
dan oleh kerana itu terpaksa-lah di·
minta perbelanjaan tambahan.

6289 4 MARCH 1967 6290

Sebab yang kedua-nya ia-lah kerana
dalam tempoh sa-tahun itu ada perkara2
yang tak dapat di-jangka pada masa
sa-belum-nya dan terpaksa di-buat dan
terpaksa di-belanjakan wang kerana­
nya. Dan oleh kerana itu terpaksa-Iah
Kerajaan datang ka-Dewan ini untok
meminta tambahan perbelanjaan. Ba­
nyak daripada perkara2 yang di-bangkit
oleh Ahli' dalam Dewan ini tadi
ada-lah tidak mengenai asas atau dasar
atau perinsip' mengenai Rang Undang2
ini. Yang sa-benar-nya perkara2 itu
patut di-timbulkan di-dalam perengkat
jawatan kuasa dan oleh kerana itu
pehak Kementerian2 yang berkenaan
mengambil perhatian dan akan men­
jawab-nya bila sampai waktu-nya nanti.

Sa-lain daripada itu dan yang akhir
sa-kali ia-lah Rang Undang2 ini ia-lah
bagi perbelanjaan yang telah di-belanja­
kan dalam tahun 1966 ya'ani yang
telah lalu. Tetapi, ada daripada Ahli'
Yang Berhormat membahathkan per­
kara untok masa hadapan dan oleh
kerana itu tidak-Iah ada kena-mengena
langsong dengan Rang Undang' ini
dan saya rasa ta' perlu-lah saya men­
jawab.

Question put, and agreed to.

Bill accordingly read a second time.

ADJOURNMENT

(Motion)

Tan Sri Haji Sardon: Tuan Yang di­
Pertua, saya mohon menchadangkan :

"Bahawa perhimpunan atas urusan yang
di-bentangkan di-hadapan Majlis ini di­
tempohkan dan Majlis ini di-tanggohkan
sekarang.''

Tuan Ali bin Haji Ahmad: Tuan
Yang di-Pertua, saya menyokong.

Question put. and agreed to.

Resolved,
"Bahawa perhimpunan atas urusan yang

di-bentangkan di-hadapan Majlis ini di­
tempohkan dan Majlis ini di-tanggohkan
sekarang.''

Mr Deputy Speaker: Meshuarat ini
di-tanggohkan hingga pukul IO pagi
hari Isnin, 6 haribulan Mach.

Meshuarat di-tanggohkan pada pukul
1.12 p.m.

