
,-.
' ,

Jilid IV
No. 36

Bari Khamis
15hb Februari, 1968

PERBAHATHAN
PARLIMEN

DEWAN RA'AYAT YANG KEDUA

PENGGAL KEEMPAT

PENYATA RASMI

KANDONGAN-NYA

1AWAPAN2 MULUT BAGI PERTANYAAN2 [Ruangan
5385]

RANG UNDANG2:
Rang Undang2 Perbekalan, 1968-

Jawatan-kuasa Perbekalan [Hari Yang Kesepuloh]­
Kepala B. 29 [Ruangan 5410]

Kepala2 B. 30, B. 31, B. 32, B. 33, B. 34, B. 35, B. 36
dan B. 37 [Ruangan 5434]

Dl-CHETAK DI-JABATAN CHETAK KERAJAAN

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

KUALA LUMPUR

1968

MALAYSIA

DEWAN RA'AYAT YANG KEDUA

PENGGAL YANG KEEMPAT

Penyata Rasmi

Harl Khamis, 15hb Februari, 1968

Persidangan bermula pada pukul 10.00 pagi

YANG HADHIR:

Yang Berhormat Tuan Yang di-Pertua, DATO' CmK MOHAMED YUSUF BIN
SHEIKH ABDUL RAHMAN. S.P.M.P., J.P., Dato' Bendahara, Perak.
Menteri Pengangkutan, Y.B. TAN SRI HAJJ SARDON BIN HAn
JUBIR, P.M.N. (Pontian Utara).
Menteri Pelajaran, TuAN MOHAMED KHIR JOHAR!
(Kedah Tengah).
Menteri Kesibatan, TuAN BAHAMAN BIN SAMSUDIN
(Kuala Pilah).
Menteri Perdagangan dan Perusahaan, DR LIM SWEE AUN,
J.P. (Larut Selatan).
Menteri Kebajikan 'Am, TUAN HAJJ ABDUL HAMID KHAN BIN
HAJI SAKHA.WAT Au KHAN, J.M.N., J.P. (Batang Padang).
Menteri Kerajaan Tempatan dan Perumahan,
TuAN KHAW KAI-BoH, PJ.K. (Ulu Selangor).
Menteri Penerangan dan Penyiaran dan Menteri Kebudayaan,
Belia dan Sokan, TuAN SENU BIN ABDUL RAHMAN
(Kubang Pasu Barat).
Menteri Pertanian dan Sharikat Kerjasama. TUAN HAJJ
MOHAMED GHAZAL! BIN HAJI JAWI (Ulu Perak).
Menteri Hal Ehwal Tanah dan Galian dan Menteri Ke'adilan,
DATO' HAJJ ABDUL-RAHMAN BIN YA'KUB (Sarawak).
Menteri Muda Kebudayaan, Belia dan Sokan, ENGKU MUHSEIN
BIN ABDUL KADIR, J.M.N., D.P,M.T., P.J.K. (Trengganu Tengah).
Menteri Muda Pelajaran, TUAN LEE SIOK YEW, A.M.N., P.J.K.
(Sepang).
Menteri Muda Hal Ehwal Dalam Negeri, TUAN HAMZAH BIN
DATO' ABU SAMAH (Raub).
Setia-usaha Parliamen kapada Menteri Kesihatan,
TuAN IBRAHIM BIN ABDUL RAHMAN, J.M.N. (Seberang Tengah).
Setia.-usaha Parlimen kapada Menteri Buroh, TuAN LEE SAN
CHOON, K.M.N. (Segamat Selatan). .
Setia-usaha Parlimen kapada Menteri Kewangan,
TUAN ALI BIN HAn AHMAD (Pontian Selatan).
NIK ABDUL AZIZ BIN NIK MAT (Kelantan Hilir).
TuAN HAJJ ABDUL GHANI BIN ISHAK, A.M.N. (Melaka Utara).

5379 15 FEBRUARI 1968 5380

Yang Berhormat TuAN ABDUL KARIM BIN ARU, A.M.N. (Melaka Selatan).

t•'

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

WAN ABDUL RAHMAN BIN DATU TUANKU BUJANG, A.B.S.
(Sarawak).

TUAN HAn ABDUL RASHID BIN HAJI JAIS (Sabah).

TUAN ABDUL TAIB BIN MAHMUD (Sarawak).

DATO' ABDULLAH BIN ABDUL RAHMAN, S.M.T., Dato' Bijaya
di-Raja (Kuala Trengganu Selatan).

Y.A.M. TUNKU ABDULLAH IBNI AL·MARHUM TUANKU ABDUL
RAHMAN, P.P.T. (Rawang).

TuAN HAn ABDULLAH BIN HAn MOHD. SALLEH,
A.M.N., S.M.J., P.I.S. (Segamat Utara).

TUAN HAn ABU BAKAR BIN HAMZAH, J.P. (Bachok).

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

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

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

TUAN AZIZ BIN ISHAK (Muar Dalam).

TuAN JONATHAN BANGAU ANAK RENANG, A.B.s. (Sarawak).

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

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

TUAN CHAN SEONG YOON (Setapak).

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

TUAN CHEW Bmw CHuoN, J.P. (Bruas). -
TuAN CHIA CHIN SHIN, A.B.S. (Sarawak).
TUAN CHIN FooN (Ulu Kinta).
TuAN D. A. DAGO ANAK RANDAN alias DAGOK ANAK RANDEN,
A.M.N. (Sarawak).

TUAN c. v. DEVAN NAIR (Bungsar).

TUAN EDWIN ANAK TANGKUN (Sarawak).

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

DATIN HAJJAH FATIMAH BINTI HAn ABDUL MAnD
(Johor Bahru Timor).

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

Yang Berhormat TuAN s. FAZUL RAHMAN, A.D.K. (Sabah).

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

TUAN HAn HAMZAH BIN ALANG, A.M.N., P.J.K. (Kapar).

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

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

w AN HASSAN BIN w AN DAUD (Tumpat).

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

TuAN HUSSEIN BIN SULAIMAN (Ulu Kelantan).
;

f~

5381 15 FEBRUARI 1968 5382

Yang Berhormat TUAN HAJJ HUSSAIN RAHIMI BIN HAJI SAMAN, S.M.K., J.P.
(Kota Bharu Hulu).
TUAN ISMAIL BIN IDRIS (Pulau Pinang Selatan).

Yang Berbahagia TAN SRI SYED JA'AFAR BIN HASAN ALRAR, P.M.N.
(J ohor Tenggara).

Yang Berhormat PENGHULU JINGGUT ANAK ATTAN, K.M.N., Q.M.c., A.B.s.
- (Sarawak). ·

TUAN KADAM ANAK KIAI (Sarawak).
TUAN KAM WOON w AH, J.P. (Sitiawan).
TUAN THOMAS KANA, K.M.N. (Sarawak).
TUAN KHOO PENG LOONG (Sarawak).
TUAN EDMUND LANGGU ANAK SAGA (Sarawak).
TUAN LEE SECK F'uN, K.M.N. (Tanjong Malim).
DR LIM CHONG Eu (Tanjong).
TuAN LIM KEAN Smw (Dato Kramat).
TUAN LIM PEE HUNG, P.1.J(, (Alor Star).
·TuAN T. MAHIMA SINGH, J.M.N., J.P. (Port Dickson).
TuAN C. JOHN ONDU MAJAKIL (Sabah).
DATO' DR HAJI MEGAT KHAS, D.P.M.P., J.P., P.J.K.
(Kuala Kangsar).
TuAN MOHD. DAUD BIN ABDUL SAMAD (Besut).
TUAN MOHAMED IDRIS BIN MATSIL, J.M.N., P.J.K., J.P.
(J elebu-J empol).
TUAN MOHD. TAHIR BIN ABDUL MAJID, S.M.S., P.J.K.
(Kuala Langat). -
TUAN MOHD. ZAHIR BIN HAJJ ISMAIL, J.M.N. (Sungei Patani).
w AN MOKHTAR BIN AHMAD (Kemaman).
TUAN HAJI MOKHTAR BIN HAJI ISMAIL (Perlis Selatan).
TuAN MUHAMMAD FAKHRUDDIN BIN lIAJI ABDULLAH
(Pasir Mas Hilir).
TUAN HAJI MUHAMMAD Su'AUT BIN HAJJ MuHD. TAHIR,
A.B.s. (Sarawak).
DATO' HAJI MUSTAPHA BIN HAJI ABDUL JABAR, D.P.M.S., A.M.N.,
J.P. (Sabak Bernam).
TUAN MUSTAPHA BIN AHMAD (Tanah Merah).

Yang Berbahagia TAN SRI NIK AHMAD KAMIL, D.K., S.P.M.K .• S.J.M.K .• P.M.N.,
P.Y.G.P .• Dato' Sri Setia Raja (Kota Bharu Hilir).

Yang Berhormat TUAN NG FAH YAM (Batu Gajah).
TUAN ONG KEE HUI (Sarawak).
TUAN HAJI OTHMAN BIN ABDULLAH (Hilir Perak).
TUAN OTHMAN BIN ABDULLAH, A.M.N. (Perlis Utara).
TUAN QUEK KAI DoNG, J.P. (Seremban Timor).
TUAN RAMLI BIN OMAR (Krian Darat).
TUAN HAJI REDZA BIN HAJI MOHD. SAID, P.J.K., J.P.
(Rembau-Tampin).
TuAN SEAH TENG NGIAB, S.M.J., P.I.S. (Muar Pantai).
TUAN SIM BOON LIANG, A.B.S. (Sarawak).

5383 15 FEBRUARI 1968 5384

Yang Berhormat TuAN SENAWI BIN ISMAIL, P.J.K. (Seberang Selatan).
TuAN SoH AH TECK (Batu Pahat).
TuAN SULEIMAN BIN HAn TAIB (Krian Laut).
PENGIRAN TAHIR PETRA (Sabah).
TUAN TAJUDIN BIN Au. P.J.K. (Larut Utara).
TuAN TAI KUAN YANG. A.M.N. (Kulim Bandar Bharu).
TUAN TAMA WENG TINGGANG WAN (Sarawak).
DR TAN CHEE KHOON (Batu).
TUAN TAN CHENG BEE, A.M.N., J.P. (Bagan).
TuAN TAN TOH HONG (Bukit Bintang).
TUAN TIAH ENG BEE (Kluang Utara).
TUAN TOH THEAM HOCK (Kampar).
TuAN YEH PAO TZE, A.M.N. (Sabah).
TENGKU ZAID BIN TENGKU AHMAD (Pasir Mas Hulu).

YANG TIADA HADHIR:

Yang Berhormat Perdana Menteri dan Menteri Hal Ehwal Luar Negeri,
Y.T.M. TuNKU ABDUL RAHMAN PuTRA AI,-HAJ, K.O.M.
(Kuala Kedah).
Timbalan Perdana Menteri, Menteri Pertahanan, Menteri Hal
Ehwal Dalam Negeri dan Menteri Pembangunan Negara dan
Luar Bandar, Y.A.B. TUN HAJI ABDUL RAZAK BIN DATO'
HUSSAIN, S.M.N. (Pekan).
Menteri Kewangan. Y.A.B. TuN TAN SIEW SIN, S.S.M., J.P.
(Melaka Tengah).
Menteri Kerja Raya, Pos dan Talikom.
Y.A.B. TUN v. T. SAMBANTHAN, S.S.M., P.M.N. (Sungai Siput).
Menteri Hal Ehwal Sarawak, Yang Berbahagia TAN SRI
TEMENGGONG JUGAH ANAK BARIENG, P.M.N., P.D.K. (Sarawak).
Menteri Buroh, TUAN v. MANICICAVASAGAM, J.M.N., PJ.K.
(Kelang).
Menteri Muda Ta' Berjabatan, TuAN HAJI ABDUL KHALID
BIN AwANG OsMAN (Kota Star Utara).
Menteri Muda Kewangan, DR No KAM PoH, J.P.
(Teluk Anson).
Setia-usaha Parlimen kapada Timbalan Perdana Menteri,
TuAN CHEN WING SUM (Damansara).
TUAN ABDUL RAHMAN BIN HAJI TALIB, P.J.K. (Kuantan).
TUAN ABDUL RAZAK BIN HAJJ HussIN (Lipis).
PuAN AnBAH BINTI ABOL (Sarawak).
WAN ALWI BIN TUANKU IBRAHIM (Sarawak).
TUAN RAFAEL ANCHETA, A.M.N. (Sabah).
TUAN FRANCIS CHIA NYUK TONG (Sabab).
DATO' GANIE GILONG, P.D.K., J.P. (Sabah).
TUAN GANINO BIN JANGlCAT (Sabah).
TUAN STANLEY Ho NOUN KHru. A.D.K. (Sabah).

Yang Amat Berbahagia TUN DR ISMAIL BIN DATO' HAJI ABDUL RAHMAN,
s.s.M., P.M.N. (Johor Timor).

:~

~­I•

5385 15 FEBRUARI 1968 5386

Yang Berhormat TuAN AMADEUS MATHEW LEONG. A.D.K., J.P. (Sabah).
DATO' LING BENO SIEW. P.N.B.S. (Sarawak).
TuAN PETER Lo Su YIN (Sabah).
DR MAIIATHIR BIN MOHAMAD (Kota Star Selatan).
TuAN JOSEPH DAVID MANJAJI (Sabah).
TuAN MOHD. ARIF SALLEH, A.D.K. (Sabah).
DATO' HAJI MOHAMED ASRI BIN Hui MUDA, S.P.M.K.
(Pasir Puteh).
ORANG TuA MOHAMAD DARA BIN LANGPAD (Sabah).
TUAN Hui MOHAMED YUSOF BIN MAHMUD, A.M.N. (f emerloh).

Yang Amat Berbahagia TuN DATU MUSTAPHA BIN DATU HARUN. S.M.N .• P.i>.K.
(Sabah).

Yang Berhormat TuAN HAJI RAHMAT BIN HAJI DAUD, A.M.N.
(Johor Bahru Barat).
RAJA ROME BIN RAJA MA'AMoR. PJ.K., J.P. (Kuala Selangor).
TUAN D. R. SEENIVASAGAM (lpoh).
DATO' s. P. SEENIVASAGAM. D.P.M.P •• P.M.P., J.P. (Menglembu).
TuAN' S1ow LooNG HIN, PJ.K. (Seremban Barat).
TUAN SNG CHIN Joo (Sarawak).
TUAN SULEIMAN BIN Au (Dungun).
TuAN SULAIMAN BIN BULON, P.J.K. (Bagan Datoh).
TUAN TAN KEE GAK (Bandar Melaka).
TUAN TAN TsAK Yu (Sarawak).
TUAN STEPHEN YONG KUET TZE (Sarawak).
TUAN HAJI ZAK.ARIA BIN HAJI MOHD. TAIB, P.J.K. (Langat).

DO'A

(Tuan Yang di-Pertua mempengerusi­
kan Meshuarat)

JAWAPAN2 MULUT BAGI
PERTANYAAN2

PEACE MOVES TO END mE
VIE1NAM WAR

1. Dr Tan Chee Khooa (Batu) asks the
Minister of Foreign Affairs to state if
he is aware of the recent moves being
made to bring about a settlement of the
war in Vietnam. If so, the steps the
Alliance Government has taken to help
in the settlement of the war there.

Menteri Moda Hal Ehwal Dalam
Negeri (Toan Hamzah bin Dato' Abo
Samah) (dengan izin): There has been
a number of peace moves recently over
Vietnam. and I believe the Honourable

Member has read in this morning's
papers that the latest move has been
made by the Secretary-General of the
United Nations, Mr U Thant. in trying
to get a move initiated in Europe now.
I am not sure to which peace move
is the Honourable Member referring to
in this particular question.

With regard to the recent move, the
representative of the Hanoi Govern­
ment was reported to have said that
his Government will come to the con­
ference table as soon· as America halts
its bombing raids over North Vietnam;
and this. as Honourable Members are
aware, sparked off a flurry of optimism
in the capitals of the world. The
Americans asked for clarification of the
statement from Hanoi, but Hanoi's
reply was less encouraging. The North
Vietnamese's stand was not acceptable
to the United States, nor to the South
Vietnamese Government. because there

5387 15 FEBRUARI 1968 5388

was clearly no guarantee that the North
Vietnamese would cease their· acts _of
aggression and sabotage in the South.

Honourable Members will recall that
it has been stated in this House during
the last session of Parliament that the
Vietnam War is a tragedy and that the
conclusion of this War can only be
reached by the contending powers
concerned. The Malaysian Government
does not consider it necessary to make
any move because the efforts towards
peace so far by various countries and
individually for settlement have not
been very encouraging. However, the
Government hopes that the road
towards peace will still remain open.

Dr Tan Chee Khoon (dengan it.in):
Mr Speaker, Sir, is the Honourable
Assistant Minister aware, as he has
pointed out to reports in this morning's
papers. In this morning's papers, Mr
Wilson and others are reported to have
stated that the gap that exists between
the two contending parties is narrower
than what we think it is and, therefore,
the prospects of peace are brighter
than before. As such, should not
Malaysia, an Asian power that has
expressed a great concern over the
destruction of life and property both
in North and South Vietnams, lend its
small voice in the pursuit of peace?

Toan Hamzah bin Dato' Abn Samah:
As I have said just now, Mr Speaker,
Sir, there is no necessity for the Malay­
sian Government to take any part in
this peace move, especially, in the light
of the fact that at the moment a move
is being initiated by the person of the
Secretary-General himself, and it is
better for us to just sit quietly and wait
for the result of this latest move.

Dr Tan Chee Khoon: Mr Speaker,
Sir, is the Honourable Assistant Minis­
ter aware that if these peace moves
fail, then it is likely that the war in
Vietnam may escalate beyond the
borders of Vietnam? In other words,
if the Americans indulge in what is
known as hot pursuit of the North
Vietnamese, for example, and then turn
into Cambodia, or as they are now
battling in Khe Sanh, if they pursue

the North Vietnamese into Laos, it can
cause international repercussions?

The Honourable Assistant Minister
knows that the seizure of the U.S.S.
Pueblo is but one of the moves in the
international chess board as between
the two great powers; the Honourable
the Assistant Minister knows that apart
from the seizure of the U.S.S. Pueblo,
the other contending power can, for
example, resurrect the blockade of
Berlin; 'and, therefore, all these can
escalate the war in Vietnam outside
its borders. As such, should not we
lend our voice for peace?

TWu. ltamzah bin Dato' Abu Samah:
Sir, I think the Honourable Member
has asked the question and has himself
answered the, question (Laughter).

Tuan Haji Abu Dakar bin Hamzah
(Bachok): Tuan Yang di-Pertua, soalan
tambahan, dalam jawapan daripada
Yang Berhormat Menteri tadi ada
tersebut satu perkataan ia-itu "no
necessity"-erti-nya tidak ada musta­
hak Kerajaan Malaysia hendak masok
champor dalam masaalah perang di­
Vietnam ini. Ada-kah ini bererti ba­
hawa Kerajaan kita akan tidak masok
champor langsong, pada hal masaalah
Vietnam ini sudah mengugot Tenggara
Asia dan nasib Malaysia ini bergan­
tong kapada kerjasama dengan negeri2
yang berjiran. Jadi ada-kah ma•ana
"no necessity" ini pada hari ini, atau
pun tidak mahu masok champor lang­
song?

Tuan Hamzah bin Dato' Abu Samah:
Tuan Yang df-Pertua, yang saya kata
"no necessity" itu berma•ana tidak ada
mustahak-nya buat masa ini meman­
dang kapada usaha2 yang di-ambil oleh
negeri2 lain, pembesar2 lain sa-bagai
ketahui sendiri bagi Kerajaan Malaysia
mengambil bahagian dalam usaha2
untok menchapai perdamaian di-dalam
peperangan ini, tetapi dalam pada itu
pada masa ka-hadapan -ini, kalau &a­
kira-nya perlu, sunggoh2 perlu di­
fikirkan Malaysia patut mengambil -
bahagian dalam apa2 gerakan, atau pun
usaha untok menchapai keamanan,
saya perchaya tentu Kerajaan Malaysia
akan tampil ka-hadapan, kerana meng­
ambil baliagian kalau tidak sa-chara

,-._

0

_,..,.

5389 15 FEBRUARI .1968 5390

besar, boleh jadi sa-chara kechil-nya
untok menchapai keamanan dalam
peperangan ini.

Tuan Haji Abu Bakar bin Hamzah:
Tuan Yang di-Pertua, soalan tam­
bahan: saya minta penjelasan ia-itu
kalau tidak boleh sa-chara besar ia-lah
sa-chara kechil. Sa-chara kechil ini apa
erti-nya bahagian sa-chara kechil itu,
hantar duit-kah, atau hantar tentera
sukarela-kah, atau pun hantar ambu­
lance-kah, dapat chontoh satu daripada
chara yang kechil itu.

Tuan Hamzab bin Dato' Abu Samah:
Tuan Yang di-Pertua, perkataan sa­
chara kechil itu boleh berma'ana ber­
macham2, sa-chara meshuarat, atau
pun perhubongan, sa-chara diplomatik
antara negeri ini dengan negeri2 lain
yang juga barangkali lebeh2 rapat lagi
dengan Kerajaan Vietnam Utara, um­
pama-nya Indonesia yang saya perchaya
ada perhubongan siasah diplomatik
dengan Vietnam. Bagi Malaysia hen­
dak mengambil bahagia12 yang penoh,
saya fikir susah, kerana kita tidak ada
perhubongan sa-chara langsong dengan
Kerajaan North Vietnam dan juga oleh
kerana pendirian kita dari segi siasah.
Jadi, bahagian yang kechil yang di·
katakan itu boleh ma'ana juga kita
berhubong dengan Kerajaan2 yang rapat
yang ada perhubongan dengan Kera­
jaan Vietnam Utara.

Tuan Haji Abu Bakar ,bin Hamiah:
Tuan Yang di-Pertua, soalan tam·
bahan : memandang kapada kedudokan
sikap Kerajaan kita sekarang ini tidak
mempunyai hubongan diplomatik . ba·
gitu bagini, ada-kah Kerajaan bersedia,
kalau sa-kira-nya Ahli Yang Berhor­
mat dari Batu hendak membuat initia·
tive, atau daya utama untok menjalan­
kan perdamaian ini?

Tuan Hamzah bin Dato' Abu Samah:
Tuan Yang di~Pertua, pertanyaan yang
sa-macham itu, saya fikir Ahli Yang
Berhormat patut menghalakan kapada
Ahli Yang Berhormat dari Batu
(Ketawa).

recent statement made by the Honour­
able Prime Minister on the events
which are now popularly referred to as
the Tet uprising in Vietnam, and the
expression by the Honourable Prime
Minister that in his view he considered
that the ultimate victory would belong
to the South Vietnamese, what is the
Government's policy at the present time
with regard to the settlement of the war
in Vietnam? Is .the Government's
policy of settlement based upon the
possibility of negotiations or the possi­
bility of the ultimate victory of the
South Vietnamese against the Viet­
cong? What exactly is the Govern­
ment's policy?

Tuan Hamzah bin Dato' Abu Samah:
I think the Government's· policy as I
have clearly reiterated in my reply just
now is to see that there is negotiation,
and there is a likelihood of peaceful
settlement of the war through peaceful
negotiation.

Dr Tan Chee Khoon: Mr Speaker,
Sir. I take it then that the view of the
Honourable Assistant Minister, in
speaking on behalf of the Government,
is that the war in Vietnam must be
settled at the conference table and not
in the battlefield.

Tuan Hamzah bin Dafo' Abu Sam.ah:
Mr Speaker, Sir, it depends on whether
both parties are prepared to come to
the conference table. As far as I see.
only one side to this war is, prepared
to come to the conference table, but
not· the other side.

Tuan Edmund Langgu anak Saga
(Sarawak): Which side is prepared to
come to the conference table?

Tuan Hamzah bin Dato' Abu Samahi
As the Honourabl~ Member is fully
aware, the American Government has
always stated through the President and
through other prominent leaders that
they are cmly prepared to come to the
conference table without any condition.

Dr Lim Chong Eu (Tanjong) (dengan Tuan Yang di-Peirtua: Sudah puas
izin): Sir, may I ask the Honourable hati jeneraF sa·belah sini kita boleh
Assistant Minister, in the light of the jalan (Ketawa).

5391 15 FEBRUARI 1968 5392

RIOTS IN PENANG, NOVEMBER,
1967-NUMBER OF PERSONS

ARRESTED

2. Dr Lim Chong Eu (Tanjong)
(dengan izin): asks the Minister of
Home Affairs to inform this House :

(a) as to how many persons have
been apprehended for having
caused bodily injury and/or death
to other per~ns during the riots
in Penang last November;

(b) when will they be charged in
open court; and

(c) what are the steps taken by him
to protect the jury from reprisals
and thereby ensure true justice
will be carried out without the
fear of intimidation.

Tuan Hamzah bin Dato' Abu Samah
(dengan izin): Tuan Yang di-Pertua, it
is not possible to state separately the
number of persons who have been
apprehended for having caused bodily
injuries and/ or deaths to other persons
during the November, 1967 riots in
Penang, but on the whole 68 persons
have been arrested for offences con­
nected with the rioting.

(b) 61 of those arrested have already
been released and the remaining 7 are
still detained in custody for lurther
investigations. It is not possible to state
when the 7 suspects will be charged
in Court as investigations are still
proceeding and are not yet completed.

(c) The usual police protection will
be accorded to everyone concerned
with the administration of justice in any
court of law.

Dr Lim Chong Eu (dengan izin):
Mr Speaker, Sir, may I ask the Honour­
able Assistant Minister whether the
Government would consider taking
steps to allow such court proceedings
when trying the persons who are con­
nected with the riots to be held in
camera by virtue of the fact that there
is a considerable possibility that the
decisions taken in Court, or the
evidence given in Court, can provoke
further grievences and can even create a
situa~ion where people giving evidence
may be intimidated? · ·

Tuan Hamzab bin Dato' Abu Samah:
Mr Speaker, Sir, the question of
whether or not the proceedings should
be held in camera is solely within the
discretion of the court hearing the case
concerned. But, if, as said by the
Honourable Member, there is this
necessity for holding the proceedings in
camera, the Government will probably
consider making applications through
the PoJice officers conducting the prose­
cution to apply for such proceedings to
be held in camera.

Tuan Tan Cheng Bee (Bagan)
(dengan izin): Sir, may I a&k the
Assistant Minister if it is true that some
of those, who were taken in after being
identified by the members of the family
of victims for allegedly being involved
in acts of violence and causing deaths
in the recent trouble in the Ni.bong
Tebal area, were released; and if so,
can the Honourable Assistant Minister
tell. us if these people were released on
bail, and whether they will be subse­
quently tried ~n Court?

Tuan llamnh bin Dato' Abu Samah:
I am not aware of this, but if the
Honourable Member can supply me
with further information as to this fact,
I am only too happy to assist him to
get all the particulars he wants.

Tuan Geh Chong Keat (Penang
Utara) (dengan izin): Mr Speaker, Sir,
arising out of the. answer by the Assis­
tant Minister, out of the persons
detained during the riots, how many
were released under the P.C.O.?

Tuan Hammh bin Dato' Abu Samah:
Mr Speaker, Sir, I have to have notice
before I can give the figure as asked
for by the Honourable Member.

Dr Lim Chong Eu: Sir, may I ask
the Hol).ourable Assistant Mjnister. in
the case of those 61 out of the 68 who
were apprehended and were subse­
quently released, will the Government
assure this House that although these
people have been released the Police
would still try their very best to keep
an eye on them.

Tuan Hamzab. bin Dato' Abo Samah:
I can tell the Honourable Member that .l'

-r
_J

5393 15 FEBRUARI 1968 5394

even though these 61 were released,
they are still under Surveillance by the
Police.

GOVERNMENT APPEAL TO
PUBLIC FOR INFORMATI-ON­

RESPONSE

3. Dr Lim Chong Eu ask the Minister
of Home Affairs:

(a) to inform this House as to the
response from the general public
to the Police and Government
appeal for information against
persons who violently and
actively took part in the riots in
Penang~ how many reports have
~n lodged, and how many
persons have been apprehended
especially for having caused
bodily injury and/or even death
to other persons; and

(b) whether he will tell the House
what effective steps he intends to
take to protect those wb.Q,:have
g!ven or are capable of giving
information from further reprisal.

'Iuan Hamzah bin Dato' Abu Samah:
Sir, the arrest of 68 suspects in respect
of offences connected with the rioting
as a result of information voluntarily
provided by 300 persons to the Police
is indication of a satisfactorily en­
couraging response from the general
public to the Government's appeal for
co-operation in bringing to justice the
lawiess elements responsible for the
disturbances in Penang. Every informa­
tion given is treated with absplute
secrecy and the identity of the infor­
mant is very closely ~uarded. In
addition, every step is bemg taken to
protect the sources of. information.

Dr Lim Chong Eu: Sir, I am very
glad to note that the Government is
nursuing the matter with unmost ~are.
However, Sir, may I ask the Honour­
able Assistant Minister that consequent
to the information given, and in spite
of the protection which the Govern­
ment has now given to its sources of
information. should these informants
subsequently have to appear in court
as witnesses, what steps would the
Government take to ensure the same
degree of security to them?

Tuan Haipzah bin Dato' Abu Samah:
I can assure the Honourable Member
that . when there is necessity that
witnesses in such cases have to be
given protection in the event of their
having to come to Court as witnesses,
it is the primary duty of the Govern­
ment to see that they are protected in
every possible way we can.

VISA FOR SHORT STAY IN
MALAYSIA

4. Dr Tan Chee Khoon asks the
Minister of Home Affairs to state if he
is aware that our insistence on a visa
for even a short visit of three days has
discouraged many tourists from visiting
this country, and also of the comment
by one Mr M. Otaga on this and that
this hindrance has prevented Japanese
visitors from visiting this COl!lltry and
that Mr M. Otaga is r~ported to have
said that he had to make tliree trips in
a week to our Embassy in Tokyo
before he could get his visa approved,
and if so, whether his Ministry will
do away with the visa requirement for
a short stay of three days as is the
case with practically all Asian coun­
tries.

Tuan Hamzah bin Dato' Abu Samah:
Mr Speaker, Sir, I am not aware of
this fact, and so far as the comments
made by Mr M. Otaga is concerned.
there was no need for him to make the
three visits. Mr Otaga called on the
Embassy on the 13th December, 1967,
to apply for visas to visit Malaysia and
Singapore, and due to his own impa­
tience he called again on the 15th of
December- in the morning but, unfor­
tunately, the visas were not yet'.ready
then. He would have saved this journey
had he only telephoned the Embassy.
He visited the Embassy again on
18-12-1967 to collect his visa. The
Embassy in Tokyo receives an
average of a hundred applications for
visas per day and the visa for Mr
Otaga was ready on the afternoon of
the 15th of December.

For security and other reasons, the
Government does not intend to relax
the present 24-hour exemption from
possession of visas in respect of persons
from countries not having. visa aboli·
tion agreements with Malaysia.

5395 15 FEBRUARI 1968 5396

Dr Tan Chee Khoon:. Sir, is the
Honourable Assistant Minister aware
that, while it may be true that for
security reasons this country does not
allow a three-day visit without a visa,
even in troubled Saigon the South
Vietnamese Government allows a
three-day visit without a visa-I know
it because I just went there-and that
most Asian countries have done away
with this requirement for a visa for a
short visit of three days. In fact, the
Philippines Government has just gone
a little further and for Journalists who
wish to visit the Philippines, I think
the extension is now for a 2-week
visa-free visit. In the light of what I
have stated, would the Government re­
consider this visa for a short stay
because, undoubtedly, it does hinder
the progress of tourism in this country?

Tuan Hamzlh bin Dato' Abu Samah:
The fact that there was such a relaxa­
tion in Saigon may, in my view, have
been the cause of infiltration of so
many sabotuers into Saigon during the
last few weeks, before the trouble
started in Saigon. As far as this
country is concerned, I must say the
Government, on security grounds, is
not prepared to relax this rule; and in
SCl far as the tourist rade is concerned,
it has been found out that the non­
relaxation of this rule has not in any
way affected the number of tourists
who have come to this country,
especially from Japan.

Dr Tan Chee .Khoon: Mr Speaker,
Sir, will the Honourable Assistant
Minister clarify what he stated just
now, that the relaxation of this three­
da y visa-free visit in Saigon may be
the cause of the recent Tet uprising in
Saigon. Is he trying to suggest to this
House that people from abroad
infiltrated into Saigon to cause the Tet
uprising there?

Tuan Hamzah bin Dato' Abu Sainah:
Yes. There will be, in the case of this
country, undesirable elements from
outside wanting to infiltrate into this
country, wanting to carry out sabotage
work, which they can · very easily -do
within the three days that are given
to them to travel around the country;
and this is one of the reasons why I

said just now that on security grounds
the Government is not prepared to
relax this three-day period.

PEMASOKAN MURJD2 DARI
MALAYSIA TIMOR KA·
SEKOLAH2 MENENGAH DI·

MALAYSIA BARAT

5. Tuan Ahmad bin Anhad (Muar
Utara) bertanya kapada Menteri Pela­
jaran:

(a) ada-kah benar bahawa Kemen­
terian ini akan menerima murid2
dari Sarawak dan Sabah sa-chara
besar2an masok ka-sekolah2 me­
nengah di-Malaysia Barat, dan
jika benar, tidak-kah lebeh baik
jika sekolah2 menengah di-bena
dalam Negeri2 itu; dan

(b) Sa-jauh mana-kah yang sudah
terchapai dalam rundingan2
dengan kedua2 buah Negeri ka­
arah ini.

Menteri Mnda Pelajaran (Tuan Lee
Siok Yew): Tuan Yang di-Pertua,
murid2 Malaysia Timor telah di:terima
masok ka-sekolah2 menengah di­
Malaysia Barat atas kadar yang terhad
sahaja. Kerja membena sekolah2
menengah di-Malaysia Timor tetap
di-jalankan saperti biasa, tetapi ada­
lah di-fikirkan berfaedah bagi murid2
dari Malaysia Timor berhubong rapat
dengan rakan2 mereka di-Malaysia
Barat. (b) Perbinchangan2 hanya di­
adakan dari masa ka-samasa, apabila
perlu.

Tuan Ahmad bin Anrhad: Dato'
Yang di-Pertua, soalan tambahan !
ada-kah amalan. yang sa-umpama ini
hendak di-lanjutkan, kerana daripada
sini dapat kita ketahui akan mem­
bebankan Kerajaan Pusat kapada anak2
ini dan juga berupa mengambil hak
bangku2 yang patut di-dapati oleh
anak2 kita di-Malaysia Barat ini?

Tuan Lee Siok Yew: Tuan Yang
di-Pertua, sa-patut-nya ra'ayat Malay­
sia Barat dan Malaysia Timor semua­
nya warganegara, dan kita menggalak­
kan anak2 dari Malaysia Timor men­
dapat peluang belajar di-Malaysia
Barat untok mendapatkan pengalaman
dan · juga mahu hidup bersama2 dengan
anak2 kita~ Ini-lah satu tujuan yang

-,

'.)

n

5397 15 FEBRUARI 1968 5398

baik; · J adi, kita jangan membezakan
Malaysia Barat dari Malaysia Timor.
lni-lah satu perkara yang mustahak,
dan saya perchaya semua Ahli2 Yang
Berhonnat khas-nya Ahli Yang Ber­
hormat daripada Muar Utara di­
fahamkan dengan dasar Parti Perika­
tan dan Kerajaan Perikatan kita.

Tuan Ahmad bin Arshad: Tuan
Yang di-Pertua, soalan tambahan. Saya
maksudkan atas soalan saya tadi, kalau
dengan keadaan ini di-amalkan, ada
lebeh baik Kerajaan Pusat mengkaji
balek otonomi pelajaran antara Kera­
jaan Pusat dengan Kerajaan Sarawak
dan Sabah, supaya satu masa kelak
dapat di-dirikan sekolah2 menengah
Kebangsaan ini di-negeri yang tersebut
dan dapat kita segera melaksanakan
Bahasa Kcbangsaan di-negeri2 itu.

Tuan Lee Siok Yew: Tuan Yang
di-Pertua, soalan itu, saya telah men­
jawab di-Dewan ini, bila soalan ini
di-bangkitkan oleh Ahli2 Yang Ber­
hormat daripada Sarawak. Jadi, seka­
rang terpulang balek-lah kapada
Negeri2 Sarawak dan Sabah; jika
Negeri Sarawak dan Sabah menyetujui
satu dasar pelajaran di-jalankan di­
Malaysia Barat, dan kita sangat-lah
mengalukan kapada kedua Negeri itu.

PERBEZAAN NILAI DI-ANTARA
SUIL2 PERSEKOLAHAN

6. Tuan Ahmad bin Arshad bertanya
kapada Menteri Pelajaran :

(a) ada-kah dia sedar bahawa beri­
bu2 orang belia yang berkelulusan
Sijil Pelajaran Malaysia berasa
hampa sa-telah gagal memohon

· kerja dalam negeri ini;

(b) ada-kah dia sedar bahawa permo­
honan2 mereka telah di-tolak oleh
Jabatan2 Kerajaan atau sharikat2
perniagaan, yang berkehendakkan
orang2 yang berpengetahuan Ing­
geris, jika sedar, apa-kah lang­
kah2 yang sedang di-ambil oleh
Kerajaan untok menyamakan
nilai ekonomi Bahasa Kebang­
saan dengan nilai ekonomi Bahasa
Inggeris . dan untok meQJberi
peluang kerja kapada orang2 · dari
kawasan luar bandar.

Tuan Lee Siok Yew: Tuan Yang
di-Pertua, di-sisi Kerajaan dan Kemen­
terian Pelajaran khas-nya, tidak ada
perbezaan nilai di-antara Sijil2 Perseko­
lahan itu. Sijil Pelajaran Malaysia dan
Malaysian Certificate of Education/
School Certificate ada-lah bertaraf
sama. Kesukaran yang di-hadapi seka­
rang ia-lah soal penerimaan mashara­
kat, dan ini sudah tentu akan meng­
ambil masa sadikit lebeh lagi, apabila
pemegang2 sijil perantaraan Bahasa
Kebangsaan sendiri membuktikan
bahawa kebolehan dan kechekapan­
nya tidak kurang sadikit pun dengan
mereka yang mempunyai sijil dalam
bahasa Inggeris.

MELANJUTKAN PELAJARAN
MURID2 YANG LULUS SIHL

PELAJARAN MALAYSIA

7. Tuan Ahmad bin Arshad bertanya
kapada Menteri Pelajaran sama · ada
Kementerian ini sedang mengambil
langkah2 membolehkan orang2 yang
lulus Sijil Pelajaran Malaysia melanjut­
kan pelajaran mereka:

(i) di-Maktab Pertanian Serdang;
(ii) Institute Teknoloji MARA;
(iii) Maktab2 Perguruan; dan
(iv) Pusat2 Latehan Harian,;

dan jika langkah2 sudah di-ambil,
berapa bilangan penuntut yang telah
di-terima masok, dan jika belum~
kenapa.

Tuan Lee Siok Yew: Tuan Yang
di-Pertua, terlebeh dahulu saya suka
menegaskan bahawa Sijil Pelajaran
Malaysia ada-lah sama taraf-nya
dengan Sijil Seberang Laut Cambridge.
Yang menjadi pertimbangan yayasan2
pelajaran itu ia-lah soal bahasa peng•
antar di-jurusan2 yang di-beri-nya dan
bukan taraf. Untok ma'alumat Ahli
Yang Berhormat semua yayasa~ itu
telah menerima mereka2 yang mem­
punyai Sijil Pelajaran Malaysia dan
butir2-nya ia-lah saperti berikut:

(i) Maktab Pertanian Serdang-40
telah di-terima masok bagi

· · mengikuti Kursus Pennulaan bagi
tahun akademik 1967 / 68.

(ii) Institute Teknoloji MARA-36.

5399 15 FEBRUARI .1968 5400

(iii) Maktab Perguruan Menengah
bagi tahun 1967-Maktab Per­
guruan Menengah bagi tahun
1967. Maktab Latehan Perguruan
83. Pusat Latehan Daerah 296,
jumlah 379.

Butiran2 bagi tahun 1968 belum di·
ketahui kerana pemilehan belum
selesai.

(iv) Maktab/Pusat Perguruan Ren·
dah....,-Bagi tahun 1967 ia-lah 586.

Butir2 bagi tahun 1968 belum di­
ketahui kerana Pemilehan masok ka­
Maktab2 Perguruan belum selesai.

Tuan Ahmad bin Anbad: Soalan
tambahan. Kenyataan yang Kerajaan
maseh mengutamakan pengetahuan
bahasa lnggeris, . ada-kah Kementerian
ini sedar di-Maktab bahasa pengantar
resmi Bahasa Kebangsaan, saperti
Perguruan Perempuan .. di-Melaka,
tetapi Pensharah-nya memberi kuliah
di•dalam bahasa Inggeris. . Ada-kah
Kementerian ini sedar perkara ini?

Tuan Lee Siok Yew: Tuan Yang
di-Pertua, soalan itu saya suka me­
ma'alumkan kapada Ahli Yang Ber­
hormat itu di-Maktab Latehan Per­
guruan kita ada-lah bahasa Kebang­
saan dan juga ada bahasa Inggeris.
Bila guru2 itu di·lantek sa-bagai guru
menjadi bahasa lnggeris memang-lah
mempelajari lebeh lagi bahasa lnggeris.
Kalau guru itu mengajar sa-bagai
pengajar bahasa Kebangsaan memang­
lah mengajar bahasa Kebangsaan
sahaja akan tetapi hendak dapat late­
han belajar bahasa lnggeris juga.

KENAIKAN KA-TINGKAT EMPAT
BAGI MURIJ>2 YANG MENDAPAT

PANGKAT B

8. Tuan Abdul Karim bin Abu ber­
tanya kapada Menteri Pelajaran ada­
kah benar bahawa murid2 Tingkatan
Tiga yang mendapat Pangkat B tidak
di-naikkan ka-Tingkatan Empat, dan
jika benar. tidak-kah ini bererti
menyekat pelajaran kanak2, dan ada­
kah dia akan memberi Jaminan bahawa
mereka akan di-naikkan.

A sahaja yang layak naik ka-Ting·
katan Empat. satu keputusan tclah
di-ambil kemudian supaya murid2

yang mendapat Pangkat B juga boleh
di-naikkan, ia-itu mereka yang di·
dalam gulongan berikut:

(a) Murid2 Pangkat B yang mendapat
jumlah 35 atau 36 unit boleh
di-naikkan ka-Tingkatan Empat
di-sekola.h2 yang di-bantu.

(b) Murid2 mendapat B yang men­
dapat 37 hingga 40 unit boleh­
lah membuat permohonan untok
masok ka-sekolah vocational.
Murid2 ini ada-lah juga layak
untok mengulangi sa-mula Ting­
kat 111, jika mereka tidak mahu
masok ka-sekolah2 vocational
denga11 sharat mereka tidak lebeh
umor.

PEMILEHAN GURU2 MELAYU
TINGKATAN KHAS

9. Twm Abdul Karim bin Abu (Me­
laka Selatan) bertanya kapada Menteri
Pelajaran ada-kah benar bahawa dua
orang chalun sahaja yang telah di­
pileh sa-bagai Guru2 Melayu Tingkatan
Khas di-Melaka: dalam tahun 1967;
jika benar, atas asas apa-kah pemile­
han itu di-buat, dan sama ada guru2
besar atau guru:? pelawat di-Melaka
tidak . ada yang laya.k di-naikkan
pangkat.

Tuan Lee Siok Yew: Tuan Yang
di-Pertua, hanya dua orang sahaja
guru2 tingkatan biasa di-Sekolah Ke­
bangsaan (Latehan Maktab) dari
Melaka telah di-naikkan pangkat ka­
Tingkatan Khas dalam tahun 1966 dan
bukan tahun 1967. Kenaikan itu telah
di-buat oleh Surohanjaya Perkhid­
matan 'Awam menurut perentah2 'Am
asas2 yang biasa di-ikuti berkenaan
dengan kenaikan pangkat dan bukan
berdasarkan kapada · sa-barang sistem
quota bagi tiap2 Negeri. Sa-saorang
guru dari mana2 negeri pun yang di­
fikirkan sesuai oleh Surohanjaya Per­
khidmatan 'Awam boleh di-naikkan
pangkat untok mengisi kekosongan2
yang ada.

Tuan Lee Siok Yew: Tuan Yang Semua guru2 tingkatan biasa di-
di-Pertua, sunggoh pun hanya murid2 Sekolah2 Kebangsaan (Latehan Mak­
yang lulus dengan mendapat Pangkat tab) yang mempunyai kelayakan dan

0

(_'_;

"

5401 15 FEBRUARI 1968 5402

pengalaman yang di-wajibkan pada
masa kenaikan pangkat itu di-timbang­
kan ada-lah layak untok di-beri per­
timbang kenaikan pangkat itu.

Saya ingin juga menyatakan bahawa
Guru2 Pelawat ada-lah layak di­
timbangkan bagi kenaikan pangkat ka­
Tingkatan Khas jika mereka mem­
punyai kelayakan dan pengalaman
yang di-kehendaki, tetapi apabila ke­
naikan di-jalankan dalam tahun 1966,
semua Guru2 Pelawat di-Melaka telah
pun berada di-dalam Tingkatan Khas.
Oleh itu soal kenaikan mereka pada
masa itu tidak timbul.

MURI))Z PANGKAT "C" DALAM
PEPEREKSAAN S.R.P. (1967)
YANG BERASAL DARI SEKO-

LAH2 RENDAH CHINA

lD. Dr Tan Chee Khoon bertanya
kapada Menteri Pelajaran:

(a) antara murid2 yang mendapat
Pangkat C dalam pepereksaan
S.R.P. tahun lalu, berapa orang
yang berasal dari Sekolah2

Rendah China dan dengan
kerana itu belajar sa-tahun di­
kelas peralehan;

(b) ada-kah dia sedar bahawa mereka
berumor 16 tahun lebeh pada
1-1-1968 dan oleh itu tidak boleh
di-tahan dalam Tingkatan III
tahun ini sunggoh pun mereka

· tidak pemah gaga! da1am mana2
pepereksaan dan jika sedar. ada­
kah dia akan berik:htiar sa­
boleh2-nya mengadakan tempat2
bagi murid2 yang tidak lulus sa­
umpama mereka itu, daripada
menchampakkan mereka ka-jalan2

raya.

Tuan Lee Siok Yew: Tuan Yang
di-Pertua,

(a) dukachita saya, angka2 ini tidak
boleh di-dapati.

(b) Ini tidak-lah benar Kementeriart
Pelajaran telah memutuskan ba­
hawa sa-saorang chalun pangkat
C yang melalui Kelas Peralehan
dan di-peranakan pada tahun
1951, atau sa-lepas itu boleh-lah
di-timbangkan belajar sa-mula

lagi dalam Tingkatan III pada
tahun 1968 dengan sbarat:

(i) dia telah mendapat kelulu­
san dalam sa-kurang2-nya
tujoh mata pelajaran. dan

(ii) dia belum pemah lagi di­
tahan dalam sa-barang
tingkatan atau darjah da­
hulu.

Dr Tan Chee Khoon: The Honour­
able Assistant Minister, according to
his own reply, stated that there are two
conditions; one is certain marks, what­
ever it may be, and (2) that the student
must not have failed in his career in the
past. Is he aware that this category of
students that I have mentioned, that is
those who have been to a Chinese
Medium School and thereafter gone to
a Remove Class and then entered the
main stream of a National Type
School, have not failed any examination
in the past, but unfortunately, I
believe, these people do not qualify
owing to the question of date of birth.
If so, will the Honourable Minister have
a second look at this question, because
I believe there are hurtdreds, if not
thousands, who are involved in this
matter?

Tuan Lee Siok Yew: Tuan Yang
di-Pertua, soalan itu bukan berkata
murid2 daripada Sekolah Baliasa Pe­
ngantar China sahaja, akan tetapi saya
suka memberi tahu murid2 yang meng­
ambil bahasa pengantar Melayu, ber­
tukaran bahasa pengantar Inggeris pun
kena juga. Jadi, bukan satu bangsa.
Saya sudah sebutkan sharat2 bagi
kenaikan murid2 yang ada 35 unit atau
36 unit, atau 37 unit dan juga tidak
lebeh dari 40 unit itu boleh di-naikkan
ka-Tingkatan Empat, atau sekolah
vocational. Ini-lah satu dasar Kemen­
tedan Pelajaran. Jadi, saya tidak
boleh-lah memberi apa2 concession
lagi.

Tuan Tiah Eng Bee (Kluang Utan)
(dengan izin): Could the Honourable
Assistant Minister of Education inform
this House whether pupils who have
passed the L.C.E. Examination with
Grade A or B from private English
schools or night _schools will be ~­
moted to Form IV in the fully aided
schools; if not, why? · ·

5403 15 FEBRUARI 1968 5404

Tuan Lee Siok Yew: Tuan Yang
di-Pertua, jawapan saya, murid2 dari­
pada Sekolah Suwa-atau Private,
5unggoh pun dia dapat lulus Pangkat
A atau B, tidak dapat peluang-lah
memasoki sekolah bantuan Kerajaan,
oleh sebab apa di-katakan oleh Ahli
Yang Berhormat dari Batu, ia-itu
banyak murid2 itu mendapat Pangkat
C tidak dapat peluang naik Tingkatan
Empat. Ahli Yang Berhormat sedia
ma'alum, tempat2 sekolah dan bilek2-
nya tidak menchukupi, oleh sebab itu­
lah kita tidak boleh-lah beri peluang
kapada murid2 itu kembali kapada
sekolah bantuan Kerajaan.

Dr Tan Chee Khoon: Tuan Yang
di-Pertua, soalan tambahan. Tadi
Menteri Muda Pelajaran telah berkata,
mengikut beliau, murid2 yang dapat
Pangkat C yang lulus daripada Sekolah
China, tidak boleh di-beri tempat di­
Tingkatan Empat. Kalau sa-kira-nya
di-Sekolah2 Jenis Kebangsaan, masing2
ada tempat, boleh-kah Menteri Muda
timbangkan mengam~il. atau memberi
peluang kapada murid2 yang dapat
Pangkat A dari Sekolah Suwa?

Tuan Lee Siok Yew: Tuan Yang
di-Pertua, tidak boleh-lah oleh kerana
murid2 daripada Sekolah Suwa
itu boleh menyambongkan pelajaran­
nya di-Tingkatan Empat di-sekolah
yang berkenaan itu. Jikalau kita beri
peluang kapada murid2 daripada
Sekolah2 Suwa. Itu masok lagi kapada
Sekolah Bantuan Kerajaan, maka
sekolah2 bebas itu kena di-tutup. dan
dengan ini tidak dapat sekolah suwa
lagi.

PROJEK KEBAJIKAN DI-LAKSA­
NAKAN DI-KAWASAN CHUKAI,

DISEMBER, 1967

11. Tuan Nik Abdul Aziz bin Nik Mat
(Kelantan Hilir) [di-bawah S.O. 24 (2)]
bertanya kapada Menteri Kebajikan
'Am berapa bilangan projek kebajikan
yang telah di-laksanakan oleh Kemen­
terian dalam kawasan Chukai sa-masa
pilehanraya kechil dalam Bulan
Disember, 1967.

Menteri Kebajiku ~Am (Tuan Haji
Abdul Hamid Khan): Tuan Yang di­
Pertua, tidak ada.

PENGHADHIRAN AHLI2 PARTI
PEMBANGKANG DI-

MESHUARAT2

12. Dr Lim Chong Eu bertanya kapada
Menteri Kerajaan Tempatan dan
Perumahan ada-kah dia sedar sa-takat
yang berkaitan dengan lawatan-nya ka­
Pulau Pinang untok menchari ma'alu­
mat di-sana, tidak sa-orang pun wakil
ra'ayat, baik dari Dewan Negeri atau
Dewan Ra'ayat, telah di-jemput ha­
dhir di-mana2 meshuarat-nya, dan jika
sedar dan inginkan kerjasama ahli2
pembangkang di-perundingan peringk~t
itu pada masa depan, boleh-kah d1a
memberi Dewan ini jaminan yang dia
akan mengarahkan Kerajaan2 Negeri
yang berkenaan menjemput wakil2
ra'ayat daripada menyelar Parti Pem­
bangkang dalam akhbar.

Menteri Kerajaan Tempatan dan
Perumahan (Tuan Khaw Kai-Bob):
Tuan Yang di-Pertua, sa-belum saya
jawab soalan berkenaan dengan Ran­
changan Segera ini, saya hendak
menerangkan chelaan saya, bukan-lah
berkenaan dengan penghadhiran Ahli2

Parti Pembangkang di-dalam meshua­
rat berkenaan Ranchangan Kilat
sahaja, tetapi berkenaan kekurangan
chadangan2 oleh Ahli Yang Berhormat
dari Parti Pembangkang berkenaan
Rumah Murah di-dalam kawasan-nya.

Saya boleh buat pengumuman2 di­
dalam meshuarat ini daripada kejadian
Kementerian saya hingga sampai
sekarang, saya boleh katakan di-sini,
belum ada dapat satu2 chadangan dari
Ahli2 Parti Pembangkang berkenaan
Rumah Murah, sedangkan Ahli2 Parti
Perikatan selalu ada melawat chukup,
kerjasama chukup berkenaan perkara
ini. Sekarang saya boleh jawab ber­
kenaan soalan ini.

Ranchangan Kilat itu ada-lah di­
maksudkan untok bandar2 yang seka­
rang belum mempunyai ranchangan
perumahan lagi. Tentang Bandaraya
George Town, beberapa ranchangan
yang mengandongi sa-jumlah 5,369
unit2 sekarang sedang di-bena dan oleh
yang demikian, tidak-lah berkehendak­
kan sa-barang projek di-bawah Ran­
changan Segera ini, yang hanya me­
ngandongi· 50 atau 32 yqnit untok satu '.)

G

5405 15 FEBRUARI 1968 5406

projek dan di-maksudkan bagi bandar2
kechil dan Kampong2 Baharu. Oleh
kerana semua Ahli2 Pembangkang
dalam Majlis Undangan Negeri dan
semua Ahli2 Pembangkang Parlimen
dari Pulau Pinang datang dari Banda­
raya George Town, saya kira tidak­
lah patut membuangkan masa mereka
dengan menjemput mereka hadhir
dalam meshuarat2 berkenaan dengan
chadangan2 di-luar Bandaraya George
Town. Tetapi, walau bagaimana pun,
sa-kira-nya Ahli Yang Berhormat itu
sedar tentang sa-barang keinginan
perumahan tertentu dalam Kawasan
Pilehan Raya-nya. saya amat besar
hati mendengar daripada-nya sendiri
sa-chara berjumpa dengan saya atau
pun sa-chara bertulis. Tetapi bagai­
mana saya telah berkata tadi, rancha­
ngan bangunan sekarang di-George
Town patut dengan senang-nya me­
menohi keperluan pen,dudok2 berpen­
dapatan kechil di-George Town, sa­
kurang2 sa-masa Ranchangan Malaysia
Yang Pertama.

Dr Lim Chong Eu (Tanjong) (dengan
izin): May I ask a supplementary
question, Mr Speaker, Sir? First of all,
may I ask the Honourable Minister for
Local Government and Housing whe­
ther the views of the Opposition with
regard to low-cost housing not only in
the George Town are but in other
areas in Penang, which were raised by
Opposition Members in the State
Assembly where it should be properly
raised by Opposition Members, were
transmitted to the Honourable Minister?

Tuan Khaw Kai-Bob: Tuan Yang
di-Pertua, sa-masa ka-samasa saya ada
cherita di-dalam meshuarat ini dan
meshuarat di-tempat lain2 persilakan­
lah semua orang Ahli2 Parti Politik
buat chadangan bertulis kapada Ke­
menterian saya melalui Kerajaan
Negeri, atau terus kapada Kementerian
saya boleh dapat timbangan berkenaan
dengan chadangan itu. Tadi saya ada
kata sampai sekarang saya belum ada
terima satu chadangan bertulis, atau
mulut daripada Ahli2 Parti Pembang­
kang. Saya harap-lah Ahli Yang Ber­
hormat dari Tanjong chukup kerjasama
dengan Kementerian saya. Berkenaan
dengan perkara ini saya hendak beri-

tahu perumpamaan Melayu: . Hendak
sa-ribu daya, tidak hendak sa-ribu
upaya (Tepok).

Dr Lim Chong Eu: Tuan Yang di­
Pertua, saya minta izin beruchap dalam
bahasa lnggeris.

Tuan Yang di-Pertoa: Bila lagi
hendak chakap dalam bahasa Melayu?

Dr Lim Chong Eu: Saya minta izin
hendak berchakap dalam bahasa
lnggeris.

Toan Yang di-Pertoa: Bila lagi
hendak chakap dalam bahasa Kebang­
saan-tidak tahu-lah !

Dr Um Chong Eu: Saya minta izin
hendak berchakap dalam bahasa
Inggeris.

Tuan Yang di-Pertoa: Saya boleh
beri izin, tetapi tidak sa-lama2-nya
saya beri izin.

Dr Lim Chong Eu (dengan izin):
Mr Speaker, Sir, I would not like to
elaborate here this point, but I think
the Honourable Minister is aware of
the fact that there is a further question
from me which will be appearing later
which straJ.lgely enough in text and in
structure coincides with the statement
which he recently made. To this extent,
Sir, I hope the Honourable Minister
would accept the fact that questions
and suggestions that are put forward to
him in this House should also be taken
in the light of contribution to co­
ordinate our attempts to bring low-cost
housing to all the general public.

Toan Yang di-Pertoa: Apa soalan
tambahan-nya itu?

Dr Lim Chong Eu: I ask whether
the Minister is aware of the subsequent
question which will appear later which
deals with this question of low-cost
housing.

Toan Khaw Kai-Doh: Tuan Yang
di-Pertua, soalan itu saya boleh jawab­
lah dalam masa yang sesuai.

5407 15 FEBRUARI 1968 5408

PEMBERIAN MASA YANG SAMA
DI-RADIO SARAWAK KAP ADA
PARTI POLITIK PADA MASA
KEMPEN PILERANRAYA AKAN

DATANG

13. Tuan Edmund Langgu anak Saga
bertanya kapada Menteri Penerangan
dan Penyiaran sa-masa kempen Pile­
hanraya yang akan datang, ada-kah
Kerajaan Persekutuan akan bersetuju
memberi masa yang sama di-Radio
Sarawak kapada semua parti2 politik
yang menyokong Malaysia dengan
tujuan supaya ra'ayat memahami dasar
parti mereka dan juga menjawab
kemushkilan2 daripada orang ramai sa­
bagai yang di-benarkan di-negeri2 lain
yang berdemokrasi.

Menteri Muda Kebuday~ Belia
dan Sokan (Engku Mubsein bin Abdul
Kadir): Tuan Yang di-Pertua, peluang
akan di-beri kapada Parti2 Politik yang
bertanding dalam Pilehanraya ber­
uchap dalam soal policy, atau pun
dasar parti mereka dan membuat apa2
juga penjelasan terhadap perkara2 'am
melalui Radio Malaysia Sarawak.

Ahli Yang Berhormat mungkin ingat
Menteri Penerangan telah membuat
pengakuan dalam Dewan yang ber­
bahagia ini dahulu dan menyatakan
bahawa chara yang di-amalkan di­
Malaysia Barat bagi memberikan masa
siaran kapada Parti2 Politik, ia-itu satu
chara yang di-persetujui o!eh semua
parti2 berkenaan akan terus di-jalan­
kan. Saya suka menegaskan kapada
Ahli Yang Berhormat bahawa dasar
Kerajaan Perikatan ada-lah sentiasa
bersikap adil dan saksama bagi
mengekalkan perinsip2 demokrasi
dalam negara ini.

PENEBUSAN TANAH YANG Dl-
GADAI OLER KERAJAAN PAS

14. Tengku Zaid bin Tenglm Ahmad
(Pasir Mu Rulo) [di-bawah S.O.
24 (2)] bertanya kapada Menteri Tanah
dan Galian ada-kah benar bahawa
Kerajaan Pusat sedang berikhtiar
menebus tanah yang telah di-gadai oleh
Kerajaan PAS agar tariah itu di-beri
perchuma kapada ra'ayat Pantai Ba.rat
yang lapar tanah. ·

Menteri Tanah dan Galian (Dato'
Raji Abdul-Rahman bin Ya'kub):
Tuan Yang di-Pertua, jawab-nya tidak.
Soalan ini, Tuan Yang di-Pertua. nyata
menunjokkan, ia-itu Kerajaan PAS
tidak bertanggong-jawab langsong
kapada ra'ayat. Kerajaan PAS tahu
menggadaikan tanah sahaja. sa-telah
ia-nya mendapat wang daripada per­
buatan-nya yang nakal itu Kerajaan
PAS berharap pula supaya Kerajaan
Perikatan menyelamatkan-nya daripada
bankruptcy.

Tuan Mustapha bin Ahmad (Tanah
Merah): Soalan tambahan, Tuan Yang
di-Pertua, boleh-kah Menteri Tanah
dan Galian mema'alumkan kapada
Dewan ini berapa-kah jumlah-nya
wang yang. telah di-dapati oleh Kera­
jaan Negeri Kelantan sa-telah gadai
tanah dalam negeri Kelantan itu?

Dato' Raji Abdul-Rahman bin
Ya'kub: Tuan Yang di-Pertua, saya
sangat hairan Ahli Yang Berhormat ini
Ahli Parti PAS dia tidak tahu berapa
Kerajaan dia dapat daripada gadai
tanah itu.

MEMBUKA KAWASAN2 SELAMAT
DI-GUNONG LEDANG, GUNONG

JERAI DAN GUNONG TARAN

15. Tengku Zaid bin Tengku Ahmad
[di-bawah S.O. 24 (2)] bertanya kapada
Menteri Tanah dan Galian ada-kah
bahawa Kerajaan sedang membuka
kawasan2 selamat dari banjir di­
Gunong Ledang. Gunong J erai dan
Gunong Tahan, dan jika benar, berapa
banyak wang di-untokkan bagi projek
itu.

Dato' Haji Abdul-Rahman bin
Ya'kub: Tuan Yang di-Pertua, Kera­
jaan Pusat tidak ada apa2 ranchangan
hendak membuka kawasan2 yang
terselamat daripada banjir di-Gunong
Ledang, Gunong Jerai dan Gunong
Tahan. Mengikut keterangan yang Ke­
menterian saya terima daripada Kera­
jaan2 Negeri yang berkenaan mereka
pun tidak ada juga apa2 ranchangan
demikian. " .. _..,,

1~)

5409 15 FEBRUARI 1968 5410

RANCHANGAN2 TANAMAN
GETAH

16. Tuan Edmund Lanau anak Saga
(Sarawak) bertanya kapada Menteri
Pertanian dan Sharikat Kerjasama.
apa-kah langkah yang telah di~ambil
oleh Kementerian beliau, memandang­
kan bahawa ranchangan2 tanaman
getah tidak memberi harapan ekonomi
yang cherah, terutama kapada Sarawak.
Ada-kah Kerajaan Persekutuan akan
menimbangkan supaya peruntokan
besar bagi tanaman getah di-arah
kapada ranchangan lain dalam bidang
Pertanian terutama ranchangan menge­
luarkan makanan termasok tanaman
kelapa sawit.

Menteri Pertanian dan Sbarikat Ker­
jU1UDa (Tuan Haji Mohd. Ghud
bin Haji Jawi): Tuan Yang di-Pertua.
saya tidak bersetuju dengan pandangan
Ahli Yang Berhormat itu yang menga.
takan bahawa nilaian ekonomi rancha·
ngan2 tanam getah kita ada-lah di­
ragu2kan, atau di-sangsi kerana saya
rasa ranchangan2 yang kita jalankan
dengan menggunakan beneh2 yang baik
dan boleh mengeluarkan basil yang
tinggi itu ia-lah satu langkah yang
sangat tepat di-ambil oleh Kerajaan
bagi perkembangan perusahaan getah
yang sedang menghadapi pertandingan
hebat dengan getah2 tiruan. Sa-bagai
basil daripada Ranchangan2 Tanaman
dan Pemulehan Sa-mula Getah, Sara­
wak, telah mempunyai lebeh kurang
30% daripada jumlah . luas kebun2
getah yang sekarang di-tanam dengan
beneh2 getah yang baik dan tinggi
penghasilan-nya.

Peruntokan sa-banyak $61 juta
kapada . Sarawak bagi tahun 1966
hingga 1970 ia-lah untok membiayai
perbelanjaan menanam dan memuleh
sa-mula getah sa-luas 105.000 ekar
dengan tujuan supaya menjadikan
pekebun2 kechil itu lebeh beruntong
dan boleh bersaingan dengan meng­
hadapi kejatohan harga getah. Waiau
bagaimana pun ada-lah menjadi dasar
Kerajaan meluaskan pertanian anika
jenis bagi mengelakkan daripada lebeh
bergantong kapada getah sahaja.

RANG UNDANG2 PERBEKALAN,
1968

(Jawataa-kuasa Perbekalan)

Atoran Urusan Meshuarat di-bachakan
bagi menyambong sa-mula Perbahathan
dalam Jawatan-kuasa Perbekalan (Hari
Yang Ke-sepuloh).

Majlis Meshuarat menjadi Jawatan­
kuasa. J>ex:bekalan.

(Tuan Yang di-Pertua mempengerusikan
Meshuarat lawatan-kuasa)

JADUAL

Kepala B. 29-
Perbahathan di-sambong sa-mula

atas Masaalah, Kepala B. 29 menjadi
sa-bahagian daripada Jadual.

Menteri Ketihatan (Tuan Rahaman
bin SB1111Udin): Tuan Pengerusi, saya
terilskan jawapan2 saya kapada Ahli2
Yang Berhormat.

The Member for Batu mentioned
about the number of superscale posts
for Laboratory Assistants. He said
that it is inadequate that the three
posts provided in the Estimates have
not been increased since he was in the
Government Service, and that Labora­
tory Assistants are dissatisfied and
have resorted to work-to-rule and
refuse to do overtime work. Sir, it is not
correct to say that there are only three
posts for the promotion of Laboratory
Assistants. Ill my Ministry's Estimates,
there are a total of 44 promotion posts.
namely. 32 special grade posts. 7
superscale posts and five experimental
officers posts, under items (103) (i),
179 (i), 259, 260 and 264 (i) of Sub­
head 1 of Head B. 29.

He mentioned also that the provi­
sion of $10 is not considered adequate
for the publication of the book on
"Anopheline Mosquitoes of the Malay
Peninsula". Sir, a token vote of $10
has been entered, because the author
has not yet completed writing the book.
When the book is completed, the actual
amount required for publication will
be requested from the Treasury.

Dr T• Chee Khoon (Batu): On a
point of darification, Mr Chairman,

5411 15 FEBRUARI 1968 5412

Sir, can the Honourable Minister then
explain as to why on page 301, right
at the top, for Laboratory Assistants,
Special Grade, there are only three
posts and for timescale posts last year
there were 7 4 and now increased to 84
and for Laboratory Assistants training
posts, timescale, there were 90 last
year and this year also 90.

Tuan Bahaman bin Samsudin: I
cannot reply on that point now, but I
shall give a note to my Honourable
friend for Batu on the question that
he has asked just now.

He also stated that there was no
provision for anti-malarial control
measures in F.L.D.A. schemes. Sir, the
control of malaria and its subsequent
eradication ftom F.L.D.A. areas have
been included in the total eradication
scheme of the country. As such, the
funds required for this purpose have
been included in Sub-head 4, which
shows an increase of $91,300 over last
year's provision.

He said also that no action has been
taken by the Health Office in a District
to investigate into the case of malaria
notified by a private practitioner
despite reminders. Sir, an immediate
investigation will be made regarding
the matter. He also said that the notifi­
cation form is considered obsolete and
should be amended. Sir, this form will
be amended when the Public Health
Act consolidating the various health
laws in this country now under pre­
paration is legislated.

He said that the provision of
$600,000 spent on telegrams and tele­
phones is considered too much. Sir, the
actual increase in this vote is only
$10,000 over that of last year. Even
this is not sufficient to cater for the
overall expanding requirements of the
medical, health and dental services.
More telephones are required for
hospitals, health centres, clinics, medical
officers and other senior staff required
to be on call duty. We are dealing
with life and death and work must be
done quickly. So, we need all these
telephones and telegrams and what not.

He also said about the provision. of
$2.2 million for Transport and Travel-

ling being too much or too large. Sir,
the actual increase here is only $28,000
The Ministry has expanded its services
far into the rural areas and has under­
taken new projects such as public
health education, environmental sanita­
tion, communicable disease control,
school dental health service, and so on
and these activities entail a lot of
travelling, and allowances for training,
transfers, costs of local conferences
and courses are being paid out of this
vote. I am sure the Honourable Mem­
ber does not want the officers to lie
idle in their offices and read cartoons.

He also suggested that I should
see that the provision for motor
vehicles should not be cut as ambu­
lances have broken down frequently.
Sir, under this provision, not only
ambulances are purchased but also all
types of vehicles required by the health,
dental and medical departments. It is
quite true, of course, that some
ambulances are not in good condition.
Our requirements for vehicles have by
no means been satisfied and in spite
of financial stringencies, we made a
strong bid for more money. but, as you
know, the Ministry was provided only
with $424,900. That is all they could
give us.

He also mentioned the small provi­
sion of $90,000 for employment of
part-time doctors and this, he says, is
insufficient and that the State of
Selangor has turned down several
applications from private medical
practitioners. Sir, I am aware that the
provision is not enough, and my
Ministry will be submitting a memo­
randum to the Government to expand
this scheme. My Ministry requires the
services of part-time doctors in areas
where the shortage is most acute, which
are in the small district Hospitals and
Health Centres. I would like to see a
more rational distribution of doctors.
I welcome and note the assurance
given by the Honourable Member for
Batu, who is currently the President of
the M.M.A., that private practitioners
will respond readily to the call of my
Ministry.

He also asked that the Dental
School be established as quickly as 0

(:·

5413 15 FEBRUARI 1968 5414

possible, so that the dental health of
the people in this country will not
deteriorate. Sir, I agree with him. My
Ministry is fully aware of the urgent
necessity to establish a Dental Faculty.
In the plan of the Medical Centre of
the University of Malaya, provision
has been made to accommodate a
Dental Section within the complex. We
are actively engaged in exploring every
possible avenue of financial assistance
from external sources. As soon as
funds become available, the project
will be implemented without delay. In
fact, a token item for this project has
been included in the 1968 Development
Estimates.

Sekarang saya suka hendak menja­
wab Ahli Yang Berhormat dari Parit.
Tudohan Ahli Yang Berhormat itu
mengatakan Kementerian saya tidak
mengambil berat di·atas kesihatan
pendudok2 luar bandar-itu ada-lah
tidak benar. Memang dasar Kerajaan
mengutamakan ranchangan luar bandar,
kerana kita sedar di-atas peri mustahak­
nya meninggikan taraf kesihatan pen­
dudok2 luar bandar yang telah terbiar
oleh penjajah dahulu. Maka dengan
sebab itu-lah beratus2 Pusat Kesihatan
dan Kelinik2 bidan telah di·bena dan
beribu2 kakitangan perubatan dan ke­
sihatan di-beri latehan untok mengatasi
masaalah ini. Sa·lain daripada itu ber­
bagai ranchangan telah di-jalankan
oleh Kementerian saya bagi menchapai
tujuan itu. Ini telah pun saya terangkan
dalam uchapan saya dan di-harap Ahli
Yang Berhormat itu akan membacha
dalam Hansard nanti.

Ahli Yang Berhormat tentu-lah ber­
setuju ia-itu basil kejayaan sa-suatu
ranchangan itu tentu akan mengambil
masa yang panjang. Ia menyebutkan
yang sa-tengah tengah kelinik dan
gudang ubat kata-nya tidak di-lengkapi
dengan pegawai2 urusan di-jalankan
chuma dengan chara lawatan sahaja.
Tuan Pengerusi, kita sekarang sedang
melateh beribu2 kaki-tangan saperti
yang saya nyatakan tadi. Apabila
chukup kaki-tangan yang terlateh maka
· dapat-lah kelinik2 dan gudang2 ubat di­
-lengkapi dengan sa-penoh-nya. Buat
·sementara, urusan ini chuma dapat

di-jalankan dengan chara lawatan
sahaja.

Dia menyebutkan juga ia-itu rawatan
dan perubatan yang di-beri di-kelinik2
itu di-katakan Kelas III sahaja dan ada
ubat di-champor ayer. Tuan Pengerusi,
tudohan Ahli Yang Berhormat itu
tidak benar, sebab rawatan dan ubatan
yang di-beri itu tidak ada perbedzaan
kelas sama ada di-bandar, di-luar
bandar atau di-mana2 sa-kali pun. Ada
ubat kena di-champor dengan ayer,
ada ubat tidak payah mengikut pres­
cription doktor2, atau Pembantu2

Rumah Sakit. Jikalau mithal-nya ubat
julap, kalau tidak di-champor ayer,
harus juga orang yang memakan julap
itu pengsan.

Dia, nampak-nya, naik marah kerana
rumah sakit di-kawasan-nya, di-Parit,
tidak berdiri hingga sekarang ini dan
peruntokan ada $10,000 sahaja tahun
ini; dia mengatakan pendudok ada
100,000 dan 95 % daripada-nya ada-lah
orang miskin dan bumiputera dan ber­
ugama Islam. Tuan Pengerusi, ber­
kenaan dengan perkara ini saya ber­
simpati dengan Ahli Yang Berhormat
itu. Parit ada-lah tempat saya lari
masa perang Jepun dahulu dan saya
tahu sangat keadaan di-kawasan ini
dan seluroh Sungai Perak, kerana saya
berpuloh tahun kerja di-negeri Perak.

Peruntokan $10,000 itu ia-lah tanda
permulaan. Kerja akan di-buat kerana
menyiapkan tapak dan sa-bagai-nya.
Jabatan Kerja Raya sedang mengada­
kan pelan rumah sakit ini yang akan
memakan perbelanjaan lebeh kurang
$1 juta. Apabila pelan ini siap, di-agak
sa-belum habis tahun ini, kerja Rumah
Sakit Changkat Melintang itu akan
di-mulakan. $10,000 itu anggaran per­
mulaan sahaja.

Dato' Baji Hussein bin Mohd.
Noordin (Parit): Untok penjelasan.
Tuan Pengerusi: saya faham apa yang
di-katakan oleh Yang Berhormat Men­
teri, ia-itu sa-rupa juga apa yang di­
katakan kapada Dewan ini pada tahun
1967 masa saya bentangkan juga
perkara Rumah Sakit di-Changkat
Melintang, ia-itu Peruntokan $10,000

-------··

5415 15 FEBRUARI 1968 5416

telah pun di-untokkan untok menjalan­
kan projek hendak membenakan rumah
sakit. Tetapi pada tahun 1967 wang ini
tidak di-belanjakan dan saya kata
re-vote atau di-peruntokan balek pada
tahun 1968-mengapa kapada tahun
1967 wang sa-banyak $10,000 ini tidak
di-belanjakan? Jikalau sebab-nya pelan
ini ada di-dalam proses di-dalam Juru­
tera P.W.D. mengapa hendak membuat
pelan itu sampai tujoh tahun, Tuan
Pengerusi?

Tuan Rahaman bin Samsudin: Tuan
Pengerusi, itu-lah saya nyatakan tadi,
kelambatan perkara membena rumah
sakit ini, ia-lah kerana proses yang
di-jalankan oleh Kerajaan melalui
Jabatan Kerja Raya. Pelan itu tidak
siap, J abatan Kerja Raya ban yak kerja,
tanggongan-nya berat barangkali; jadi
itu-lah fasal-nya, bukan-nya Kemente­
rian saya tidak ingin,; yang saya katakan
tadi kita ingin sangat mengadakan
Rumah Sakit di-Changkat Melintang
itu.

Ahli Yang Berhormat dari Johor
Bahru Timor telah menyatakan tidak
puas hati-nya atas Kelas I di-Rumah
Sakit Johor Bahru dan menchadangkan
di-adakan bangunan baharu. Tuan
Pengerusi, Wad Kelas I, Rumah Sakit
Umum, Johor Bahru itu buk.an-lah
bagitu buroh kedudokan-nya; jikalau
di-bandingkan dengan Wad2 Kelas I
di-Rumah2 Sakit Umum yang lain,
bagitu juga-lah kelengkapan2-nya. Saya
sendiri akan melawat rumah sakit ini
dan siasat keadaan yang sa-benar-nya,
sama ada mustahak di-bena bangunan
baharu, atau di-perbaiki Kelas I yang
ada sekarang akan di-timbangkan.

The Honourable Member from Sara­
wak stated yesterday that Medical
Officers in West Malaysia have better
salary scales than those in East
Malaysia, and that this anomaly should
be rectified; he also mentioned about
the shortage of doctors and said that
the Ministry should recruit more for
East Malaysia. Sir, it is not strictly true
that the salary scales of Medical Officers
in West Malaysia are better than those
in East Malaysia. The initial salary in
West Malaysia is higher than that in
East Malaysia, but the maximum and

superscale salary structure of the latter
is very much better. I believe that the
question of harmonising salary scales
of West and East Malaysian officers
has been considered by the Suffi.an
Salaries Commission. However, the
Central Government is ready to con­
sider any proposal by the State Govern­
ment of Sarawak regarding this matter.

With regard to the recruitment of
doctors in Sarawak, it is left to the
Director of Medical Services there.
There is an increase of 7 posts of
specialists, medical and dental officers,
for Sarawak in 1968. The Medical
Registration Ordinance, Sarawak, bas
been amended to enable Malaysian
doctors with non-registrable foreign
degrees to be recruited in Sarawak.
My Ministry has seconded one specia­
list to Sarawak, and about 7 or 8
doctors, sent overseas by the State
Government, will be coming back soon.

He also touched on the question of
nurses qualified before 1965 not being
recognized as State Registered Nurses
and that the senior nursing posts held
by nurses from West Malaysian should
be given to nurses in Sarawak. My
Ministry is looking into this matter, and
it is proposed that those without the
S.R.N. qualification be given further
training in the subject which they have
not been trained to enable them to
qualify for registration as State Regis­
tered Nurses. As far as I am aware,
no nurses from West Malaysia have
been seconded to fill posts of Senior
Nurses.

Ahli Yang Berhomtat dari Muar
Dalam telah mettyebutkan banyak
Pusat2 Kesihatan tidak ada Pegawai
Perubatan, dalam kawasan-nya belum
ada doktor2 dalam Pusat2 Kesihatan
Kechil. Tuan Pengerusi, memang-lah
dasar Kementerian saya untok menem­
patkan sa-orang Pegawai Perubatan
pada tiap2 Pusat Kesihatan besar.
Sa-orang Pegawai Perubatan akan di­
tempatkan apabila ada chukup bilangan
pegawai2 tersebut. Pegawai2 Perubatan
tidak akan di-tempatkan pada mana2
Pusat Kesihatan Kechil. Pegawai Per­
ubatan dari Pusat Kesihatan Besar

v~•.

c:

,::_)

5417 15 FEBRUARI 1968 5418

melawat Pusat2 Kesihatan Kechil ter­
sebut dalam kawasan-nya. Dia juga
menyebutkan pengambilan doktor dari
luar negeri. Kementerian saya sanggop
menimbang permohonan daripada
doktor2 daripada mana2 negeri sahabat.
Memang ada chadangan mengambil
doktor2 dari Indonesia dan sa-orang di­
jangka akan tiba tidak berapa lama
lagi. la juga menyebutkan perkhid­
matan bidan2 dalam kawasan luar
bandar, kata-nya mereka bekerja
dalam keadaan tidak memuaskan dan
merbahaya. Dia menchadangkan di-beri
elaun khas.

Tuan Pengerusi, banyak pegawai2
lain yang juga bekerja di-luar bandar
dan keadaan pekerjaan mereka sama
juga susah dan merbahaya saperli
bidan. Memberi elaun khas kapada
bidan akan melibatkan beberapa ke­
sulitan di-dalam masaa]ah kewangan.
Sunggoh pun bagitu, Kementerian saya
telah pun menubohkan satu Jawatan­
kuasa untok menimbangkan masaalah
ini. Dia juga menyebutkan yang bidan2
tidak dapat menjalankan tugas dalam
masa chuti kelepasan 'am, tidak ada
ganti, dan peratoran sesuai patut-lah
di-buat. Saya tidak dapat mengalakkan
ibu2 daripada bersalin pada Hari
Kelapasan 'Am. Sunggoh pun bagitu
jika ada bidan yang menjalankan tugas
mereka pada Hari Kelepasan 'Am,
mereka akan di-beri overtime allow­
ance. Apabila sampai masa Kemen­
terian dapat melatehkan banyak lagi
bidan, Kementerian saya akan meng­
adakan giliran bagi bidan2 itu dan akan
menghentikan bayaran overtime allow­
ance kapada mereka.

Dia juga menyebutkan kerosakan
kereta2 ubat yang mengambil lama
sadikit untok di-perbaiki, dan dia
menchadangkan supaya kereta2 itu di­
hantar kapada workshop2 private. Saya
bersetuju dengan chadangan ini,
kerana itu Kementerian saya sedang
berikhtiar untok dapat kebenaran
kereta2 yang rosak itu di-hantar kapada
workshop private.

Dia juga menyebutkan Pembantu
Rumah Sakit di-kawasan-nya telah
bersara kata-nya tidak ada ganti.
Beberapa orang Pembantu Rumah

Sakit yang baharu lulus akan di-hantar
ka-Negeri Johor mulai lhb Mach tahun
1968 ini. Dan terpulang-lah kapada
Ketua Pegawai Perubatan dan Ke­
sihatan J ohor bagi menempatkan
mereka itu, sama ada kawasan itu akan
dapat Pembantu Rumah Sakit, ter­
pulang-lah kapada Ketua Pegawai
Perubatan dan Kesihatan Johor.

Ahli Yang Berhormat dari Kuala
Kangsar telah menyebutkan berkenaan
dengan penchegah tibi, kata-nya per­
untokan biasa-nya $1 juta sedangkan
peruntokan untok badan2 sukarela ada
di-tunjokkan peruntokan $100 ribu
yang kata-nya tidak chukup, di-minta
lebeh lagi pada masa hadapan. Tuan
Pengerusi, Kementerian saya meng­
hargakan kerja2 yang di-buat oleh
badan2 sukarela menchegah penyakit
tibi, dan dengan sebab banyak-nya
badan2 itu, maka tidak-lah dapat di­
tunjokkan satu persatu di-dalam per·
anggaran ini, melainkan di-satukan
di-bawah satu Kepala-kechil sahaja
ia-itu Perbelanjaan Khas 60-Bantuan
kapada Persatuan Menchegah Penyakit
tibi sa-banyak $106,000. Dengan di­
sebabkan kedudokan kewangan negara
kita pada masa ini ada-lah sempit,
Kementerian saya chuma dapat me­
nimbangkan bantuan2 yang mustahak
sahaja di-beri kapada badan2 yang
sukarela bagi kerja2 perubatan dan
kebajikan dan dengan kemajuan2 yang
di-chapai da1am bidang perkhidmatan
perubatan dan kesihatan di-kawasan2
dalam dan luar bandar bagi kawasan2

yang terdahulu-nya di-jalankan oleh
badan2 sukarela itu, maka sekarang ini
di-jalankan oleh pegawai2 dari Kemen­
terian saya.

Tuan Pengerusi: Saya hendak ber­
tanya Menteri banyak-kah lagi?

Tuan Bahaman bin Samsudin:
Banyak lagi, barangkali satu jam lagi.

Tuan Pengermi: Kalau satu jam,
saya akan tempohkan meshuarat ini.
Persidangan ini di-tempohkan sa-lama
15 minit.

Persidangan di-tempohkan pada
pukul 11.30 pagi.

5419 15 FEBRUARI 1968 5420

Persidangan di-sambong sa-mula
pada pukul 11.45 pagi.

Meshuarat menjadi Jawatan-kuasa
Perbekalan.

(Tuan Timbalan Yang di-Pertua
mempengerusikan Meshuarat

J awatan-kuasa)

Perbahathan di-sambong sa-mula.

Tuan Bahaman bin Samsudin:
Tuan Yang di-Pertua, saya teruskan
jawapan saya. Ahli Yang Berhormat
dari Kuala Kangsar menyebutkan juga
berkenaan dengan di-adakan Fakulti
Pergigian. Saya telah memberi jawapan
tatkala menjawab Ahli Yang Ber­
hormat dari Batu. Dia juga menyebut­
kan Neuro Surgical Unit lebeh baik
kata-nya di-utamakan Fakulti Per­
gigian daripada unit ini. Tuan Penge­
rusi, tentang Bahagian Penyakit Otak
di-Rumah Sakit Umum, Kuala Lum­
pur, perlaksanaan-nya itu bergantong
di-atas bantuan dari luar negeri.

Dia juga menyebutkan St. John
Ambulance tidak chukup duit, dan
kerja banyak, dan kata-nya saya sa­
bagai Pengerusi St. John Ambulance
patut timbangkan; chadangan ini akan
di-timbangkan apabila kedudokan
kewangan negara bertambah baik.

Ahli Yang ;Berhormat dari Kelantan
Hilir menyebutkan yang ibu2 bersalin
di-Rumah Sakit di-suroh membuang
semua pakaian sa-masa bersalin.
Perentah ini kata-nya patut di-batal­
kan, kerana memalukan dan menakut­
kan ibu2 bersalin.

Tuan Pengerusi. pakaian ibu2 yang
bersalin di-Rumah2 Sakit di-kehendaki
meluchutkan dan di-gantikan dengan
pakaian khas untok mereka itu. Chara
ini tidak dapat-lah hendak di-batalkan.
kerana menjaga kebersehan dan kesela­
matan supaya tidak di-hinggapi kuman2
bagi ibu2 yang akan melahirkan anak­
nya tatkala berada di-bilek bersalin.
Dan dia juga mencbadangkan sagu
hati di-beri kapada Bidan2 Kampong.
Masaalah ini, Tuan Pengerusi, sedang
di-timbangkan. Saya telah beri jawapan
tadi kapada Ahli Yang Berhormat dari
Muar Dalam.

Ahli Yang Berhormat dari Sungai
Patani, menyatakan peruntokan untok
Tabong Darah patut di-perbesarkan.
dan menyebutkan kekurangan dan
kerja2 yang patut di-buat dan di-ada­
kan chadangan satu pusat untok
menjalankan kerja2 Tabong Darah ini.
Tuan Pengerusi, saya sedar peruntokan
ini ada-lah kurang, tetapi oleh kerana
kedudokan wang negara terlalu sempit,
maka peruntokan tidak dapat di­
tambah. Kementerian saya telah me­
nubohkan satu Badan Pusat Kebang­
saan untok menyelenggarakan Tabong
Darah dan perkhidmatan pemberian
darah ka-seluroh negara. Perkara ini
sedang di-susun saperti yang saya
nyatakan dalam uchapan saya dahulu.
Dengan ada-nya badan ini kita harap
chara2 menderma darah dan me­
nyimpan darah yang sangat perlu
untok menyelamatkan jiwa itu akan
bertambah baik dan segala kerumitan
yang ada pada masa ini akan berhapus.

Ahli Yang Berhormat dari Ulu
Kelantan minta saya ambil perhatian
berkenaan dengan menchegah malaria.
Kata-nya, patut juga di-jalankan di-Ulu
Kelantan. Ranchangan membasmi
malaria di-Kelantan akan di-mulakan
dalam tahun 1969. Ia juga minta
hantarkan pegawai2 kanan ka-tempat
yang tidak ada kemudahan perubatan
dan kesihatan dan menyiasat keadaan
kesihatan pendudok2. Ini sedang ber­
jalan di-beberapa tempat, tetapi oleh
kerana kekurangan kakitangan, maka
belum dapat di-jalankan pada semua2
tempat. Dia juga minta adakan ba­
nyak lagi kursus pelajaran kesihatan
kapada pendudok2 luar bandar untok
membaiki keadaan mereka. Kursus2

tidak di-jalankan, tetapi sharahan ber­
kenaan dengan kesihatan dengan tujuan
meninggikan taraf kesihatan pen­
dudok2 luar bandar di-beri daripada
Pusat2 Kesihatan Kechi! dan Klinik2.

Ahli Yang Berhormat itu juga men­
chadangkan di-adakan niotor2 bot
supaya pergi melawat tempat yang
jauh yang tidak dapat di-lalui dengan
jalan darat. Dalam perkara ini, Tuan
Pengerusi, Ketua Pegawai Perubatan
dan Kesihatan Negeri Kelantan boleh
menyewa motor2 bot itu untok men­
jalankan dan membayar daripada per­
untokan Pengangkutan dan Perjalanan

--------- -------

i:)

;.-,

"r'-_

{"';

5421 .15 FEBRUARI 1968 5422

untok sementara, hingga kita dapati
wang untok membeli motor2 bot itu
untok perkhidmatan ini.

Ahli Yang Berhormat itu juga me­
nyatakan yang barang2 yang di-beri
oleh Jepun, ia-itu satu mesin Jepun
dahulu yang sampai di-Kuala Krai
telah di-tarek balek dan dia minta di­
kembalikan. Tuan Pengerusi, dengan
tujuan memperbaiki Perkhidmatan
Ma'amal, Kementerian saya telah
memusatkan perkhidmatan tersebut
dalam Rumah2 Sakit Umum di-mana
ada di-tempatkan sa-orang Doktor
Pathology. Rumah Sakit Umum itu
ia-lah di-Kota Bharu. Perkakas ma'·
amal yang di-perlukan di-Rumah Sakit,
Kuala Krai, ada-lah menchukupi,
kerana kerja2 pemereksaan biasa. Per­
kakas yang di-pindahkan itu, mustahak
di-tempat di-Pusat, dan di-gunakan
bagi perkhidmatan seluroh Negeri
Kelantan termasok Kuala Krai. Ahli
Yang Berhormat itu mengatakan di­
Rumah Sakit Kuala Krai, kanak2 ter­
paksa memakai pakaian sendiri. Biasa­
nya, Tuan Pengerusi, pakaian ada di­
sediakan untok semua orang sakit yang
masok ka-dalam Rumah2 Sakit. Boleh
jadi pada masa itu waktu hujan, dan
orang2 sakit terpakscvmemakai pakaian
sendiri. Ahli Yang Berhormat itu juga
menyatakan alat2 dan perkakas di­
sebabkan banjir hendak-lah di-ganti.
Tuan Pengerusi, tindakan akan di­
ambil untok mendapatkan wang dari·
pada Perbendaharaan untok mengganti
perkakas2 itu.

Ahli Yang Berhormat dari Seberang
Utara telah berchakap panjang dan
memberi berbagai2 chadangan. Yang
pertama-nya dia menchadangkan
supaya mengkaji dan membuat laporan
di-atas National Health Insurance
Scheme. Tuan Pengerusi, Kerajaan
tidak berchadang hendak mengadakan
Ranchangan Insurance Kesihatan
Kebangsaan, sebab2-nya ia-lah pada
masa ini perkhidmatan Kesihatan
terutama sa-kali di-kawasan luar
bandar di-jalankan dengan perchuma
sahaja. Wal-hal jika di-adakan ran­
changan itu, mak~ sa-bahagian besar
pendudok2 terutama-nya di-luar ban­
dar akan terpaksa membayar kerana
rawatan dan ubat2 yang di-terima dari­
pada gudang2 ubat dan di-tempat2 lain

yang di-jalankan oleh Kerajaan. Ini
akan memberatkan tanggongan ra'ayat.
Saya mendapat tahu Kementerian
Buroh sedang berikhtiar bagi meng·
adakan satu Social Security Insurance
Scheme di-mana termasok jagaan kesi­
hatan perkerja2 dan saya perchaya
perkara ini akan dapat Iilenolong sa­
bahagian daripada pendudok2 di­
negara kita . ini.

Ahli Yang Berhormat ilu juga me­
minta supaya Kementerian saya ber­
ikhtiar mengechualikan chukai2 di-atas
ubat2 dari luar negeri yang di-beri
kapada Badan2 Sukarela. Tuan Penge­
rusi, Badan2 Sukarela itu patut Ille·
inohon kapada Petbendaharaan untok
mertgechualikan ubat2 itu daripada
kena chukai. Jawatan2, kata-nya.
Badan Pemilehan hendak-lah memberi
keutamaan · kapada bumiputra yang
layak bagi jawatan di-luar bandar.
Tuan Pengerusi, ramai juga bumiputera
yang telah di-ambil bagi memenohi
jawatan2 perkhidmatan di-luar bandar,
tetapi kebanyakan bumiputera2 yang
telah di-ambil itu tidak berapa suka
hendak balek berkhidmat di-kawasan
luar bandar. Ini-lah satu penyakit kita.
Sudah dapat dia tengok letrik dan
bekalan ayer dan macham2 di-pekan,
dia tidak mahu balek ka-kampong,
apa hendak kita buat.

Ahli Yang Berhormat itu juga men­
chadangkan Pegawai2 Kementerian
hendak-lah menggunakan tanda
"Name Badge"; ini akan di-laksanakan
tidak lama lagi.

Ahli Yang Berhormat minta pertu·
karan Pegawai2 Perempuan, Kemen­
terian di-minta memberi. perhatian di­
atas pertukaran Pegawai2 Perempuan
yang bersuami. Ini perkara susah,
Tuan Pengerusi, tetapi sa-berapa boleh
apabila menukarkan pegawai2 keadaan
berkahwin, mereka ada-lah satu faktor
yang di-beri perhatian.

Ahli Yang Berhormat itu juga
meminta Kementerian bertimbang rasa
dengan Pegawai2 Perubatan jangan
sampai mereka meletakkan jawatan.
Tuan Pengerusi, Kementerian saya
sentiasa bertimbang rasa kapada
Pegawai2 Perubatan, tetapi saya tidak
boleh menahan mereka daripada me­
letakkan jawatan, sa-kira-nya mereka

5423 15 FEBRUARI 1968 5424

hendak berbuat demikian. Ma'alum­
lah, Tuan Pengerusi, perniagaan private
maseh lagi mendatangkan basil yang
lumaian.

Ada juga yang tidak puas hati
kerana bertukar, atau hendak naik
pangkat dengan segera. Ini tidak dapat
kita ikutkan. Ahli Yang Berhormat itu
berkata juga dan dia berharap banyak
lagi doktor2 pelateh di-ambil. J awatan
doktor pelateh telah bertambah kapada
110 jawatan bagi tahun 1968 dan
semua jawatan2 ini telah pun di­
penohi.

Ahli Yang Berhormat itu juga me­
nyatakan yang jawatan Ketua Juru­
rawat berlebehan-top heavy, minta
siasat perkara ini. Tuan Pengerusi,
ada-lah mustahak bagi tiap2 wad yang
besar di-adakan sa-orang Ketua Juru­
rawat. Pada masa ini maseh lagi
kurang pegawai2 ini dan sa-orang
Ketua Jururawat terpaksa menjaga
dua atau tiga wad. Atoran sa-masa
Ahli Yang Berhormat itu dalam jawa­
tan perubatan dahulu lain, sekarang
lain, dunia maju ka-hadapan.

Ahli Yang Berhormat itu juga minta
berhentikan pengambilan Jururawat
dan ambil lebeh lagi Penolong Jurura­
wat. Tuan Pengerusi, Jururawat2
mustahak menjalankan ketja2 yang
berkehendakkan kepandaian profes­
sional dan juga mengawasi dan mela­
teh Penolong2 Jururawat. Penolong
Jururawat menerima latehan yang ber­
lainan dari Jururawat dan dari itu
mereka tidak boleh menjadi Ketua
Jururawat. Jawatan Special Grade di­
adakan bagi mereka itu.

Ahli Yang Berhormat juga minta
lebehkan lagi jawatan Pembantu Rumah
Sakit. Tuan Pengerusi, acla 1,549 jawa­
tan Pembantu Rumah sakit pada masa
ini, dan daripada angka ini sa-banyak
356 jawatan maseh kosong. Sekarang
ini recruitment akan di-jalankan untok
mengisi di-tempat2 yang kosong itu.
Ada kata-nya Pembantu Rumah Sakit
membuat kerja receptionist; ini patut
di-baiki, perkara ini akan di-ambit
ingatan dan kedudokan ini akan di­
perbaiki.

Ahli Yang Berhormat juga minta
beri lebeh peruntokan untok pelajaran

kesihatan umwn supaya dapat di­
perluaskan perkhidmatan itu. Negeri2
dan Majlis2 Tempatan boleh di-minta
mengeluarkan wang untok hal ini.
Tuan Pengerusi, saya sedar banyak
lagi wang di-kehendaki untok Pelaja­
ran Kesihatan Umum, tetapi oleh
kerana kedudokan kewangan negara
kita sempit masa ini, wang tambahan
tidak di-dapati. Oleh kerana perkara
ini ada-lah kewajipan Federal, saya
tidak fikir Kerajaan2 Negeri dan
Majlis2 Tempatan patut di-minta me­
ngeluarkan wang.

Ahli Yang Berhormat itu minta beri
peluang dan kemudahan untok penun­
tut2 mempelajari Pharmaceutical Che­
mist yang sekarang ini berkurangan.
Tuan Pengerusi, saya telah sebutkan
perkara ini dalam uchapan saya
bahawa Kementerian saya sedang
menimbangkan untok mengadakan
School of Pharmacy di-Universiti
Malaya.

Ahli Yang Berhormat itu juga minta
tambahan peruntokan bagi badan suka­
rela. Ini telah di-terangkan apabila saya
menjawab Ahli Yang Berhormat dari
Kuala Kangsar tadi. Dia juga minta
beri elaun kapada ahli2 Palang Merah
dan St. John Ambulance yang bekerja
dalam rumah sakit. Ahli2 Palang
Merah dan St. John Ambulance yang
bekerja di-rumah sakit itu ada-lah
dengan sukarela dan jika di-bayar
elaun, maka tidak ada ma'ana lang­
song dengan tujuan badan2 sukarela
itu. tambahan pula persatuan2 mereka
di-beri bantuan oleh Kementerian ini.

Ahli Yang Berhormat minta beri
keutamaan kapada Ahli2 Red Cross
dan St. John Ambulance untok jawa­
tan dalam rumah sakit saperti Jurura­
wat dan Penolong Jururawat. Tuan
Pengerusi, pengambilan 1jawatan2 sa­
perti Jururawat dan Penolong Jurura­
wat itu ada-lah di-buat oleh Surohan­
jaya Perkhidmatan 'Awam, sa-lain
daripada kelulusan yang di-kehendaki
di-dalam Sekim Perkhidmatan, saya
perchaya latehan2 dan kebolehan ahli
sukarela itu akan di-timbangkan masa
pemilehan itu di-buat.

Ahli Yang Berhormat itu minta
pemberian $500,000 kapada Lady
Templer Hospital itu kata-nya patut

.~

r"\
:-'

,,-. . _,

5425 15 FEBRUARI 1968 5426

di-berhentikan. Tuan Pengerusi, per­
khidmatan rumah sakit T.B. Lady
Templer itu ia-lah tambahan sahaja
kapada perkhidmatan yang di-jalankan
oleh Kementerian saya sa-hingga sam­
pai masa apabila Kementerian ini
dapat memberi perkhidmatan yang
chukup-nya, maka bantuan ini kena­
lah di-lanjutkan.

Ahli Yang Berhormat itu juga me­
nyatakan tidak perlu di-adakan belanja
untok melateh Jururawat di-United
Kingdom dan Australia. Tuan Penge­
rusi, peruntokan ini bukan-lab untok
mengbantar Jururawat2 ka-United
Kingdom dan Australia, akan tetapi
di-sediakan untok mereka2 yang pada
masa ini berada di-negeri2 itu. Apabila
mereka semua pulang, maka perunto­
kan ini tidak perlu lagi.

Ahli Yang Berhormat minta tambah
doktor lagi di-Bukit Mertajam. Per­
kara ini akan di-timbangkan apabila
kedudokan Pega wai2 Perubatan ini
bertambah baik. Kita sekarang maseh
kekurangan doktor.

Mr Chairman, Sir, the Honourable
Member for Tanjong mentioned about
the provision for the Eradication of
Malaria and he said that this is still
inadequate. Sir, the attention of the
Honourable Member is invited to Sub·
head 1, items (380) to (393), Sub-head
4 and Sub-head 76 which provide a
total sum of $6,746,160 for the
Malaria Eradication Programme. I
agree, Sir, that it is still inadequate,
but that is all we can get from the
Treasury.

The Honourable Member also
mentioned about the token vote of
$10 for the F.R.A.C.S. Examination
in Singapore and be said that the
Government should send doctors in the
Government Service to participate in
the Examination. Sir, the holding of
the F.R.A.C.S. Course and Examina­
tion is dependent on the availability of
lecturers and examiners from Australia
under the Colombo Plan and also the
availability of facilities at the Univer­
sity of Singapore. When arrangements
are finalised for the conduct of this
Course and Examination, additional
funds will be sought from the Treasury.

The Honourable Member also men­
tioned about the Sea-Snake and V enam
Research. He said that there should
be a bigger provision for this. Sir, the
activities of this Division were cur­
tailed last year because of the lack of
staff.

He also mentioned about the expan­
sion of the University Hospital and he
said that he found, that the allocation
had been cut. Sir I mentioned this
reduction in my presentation of the
estimates of my Ministry. The reduc­
tion is due to the accurate estimation
of the recurrent cost of the Teaching
Hospital in 1968.

The Honourable Member mentioned
about the Cardiac Unit, Penang-he
said up to now it is still not established
in spite of much money being spent
on this subject. Sir, I wish to explain
that this is a very difficult matter. I
am sure the Honourable Member, who
is a professional man himself, will
agree with me that even in developed
countries to set up a new unit of this
highly complex and extremely expen­
sive nature takes a number of years.
We are only a developing country and
I must entreat the Honourable Mem­
ber to bear patiently with me for a few
more years to enable us to establish this
Unit fully. The Government did not
spend any money on the training of these
specialist surgeons and physicians­
they were trained under Colombo Plan
assistance. The cost of this Cardiac
Unit, to be fully equipped and housed,
will be in the region of $3.2 million.
A single case open heart surgery inclu­
sive of overhead charges will cost the
Government $30,000. It is precisely
for the very same reason, as pointed
out by the Honourable Member,
namely, to avoid unnecessary Govern­
ment expenditure, that my Ministry is
seeking financial assistance not only
from the private sector in this country
but also financial aid and donations of
costly equipment from friendly over­
seas countries. I can assure the Hon­
ourable Member that the Cardiac Unit
will be established in due course at the
General Hospital, Penang, and that the
services of the trained specialist sur­
geons and physicians will not go to

5427 15 FEBRUARI 1968 5428

waste. The sooner we get public assis­
tance the sooner the Unit will be esta­
blished.

Ahli Yang Berhormat dari Melaka
Selatan telah menyebutkan perkara
Tabong Darah dan menchadangkan
pemberian medal2 dan penderma2 di­
beri sagu hati; saya telah beri kete­
rangan tadi ia-itu perkara2 ini akan
di-ambil perhatian.

Tabong Darah ini telah di-adakan
Badan Pertubohan Pusat. Badan Pusat
ini-lah akan menyelenggarakan ber­
kenaan dengan tabong darah dan
medaF itu.

Penyelidekan ular, kata-nya, minta
di-siasat di-Snake Temple, Penang, dan
ular2 bisa hendak-lah di-keluarkan.
Perkara ini akan qi-siasat qan apa2
tindakan yang di-fikirkan perlu akan
di-ambil.

Ahli Yang Berhormat itu juga me­
nyebut hal pembedahan mayat, kechua­
likan bagi mayat2 Islam. Tuan Penge­
rusi_ perkara ini selalu berbangkit dan
saya suka memberi fahaman kapada
Ahli2 Yang Berhormat ia-itu mayat
orang2 Islam sa-berapa boleh-nya di­
kechualikan daripada pembedahan,
melainkan sa-kira-nya di-kehendaki
oleh pehak Polis.

Ahli Yang Berhormat itu juga me­
minta siasat Pembantu Rumah Sakit
di-Merlimau, perkara pegawai ini kata­
nya sementara, minta di-jadikan pega­
wai tetap. Perkara ini akan di-siasat
dan akan di-ambil tindakan.

Ahli Yang Berhormat dari Krian
Laut minta hantar sa-orang doktor di~
rumah sakit di-kawasan-nya. Ahli Yang
Berhormat ini selalu membangkitkan
perkara ini, tetapi sayai selalu juga
menyatakan balek, ia-itu kita sekarang
maseh kekurangan doktor dan saya
menjamin-lah bila Kementerian ini
dapat doktor di-tambah lagi, saya akan
hantar sa-orang ka-Parit Buntar. Dia
juga meminta Kelas Dua untok Rumah
Sakit Parit Buntar, ini akan di-siasat.
Ahli Yang Berhormat itu juga menye­
but perkara malaria yang telah usaha
menchegah malaria telah di-berhenti­
kan kata-nya di-kawasan-nya. Kerja
menchegah malaria ini tidak di-ber­
hentikan sa-hingga kawasan itu di-

masokkan ka-dalam ranchangan pem­
basmian malaria. Saya akan menyiasat
perkara ini dan jika benar, saya akan
minta mereka menyambong sa-mula.
Ahli Yang Berhormat menyebutkan
penyakit chaching kerawit, minta ada­
kan peruntokan khas dalam usaha ini.
Pcruntokan khas tidak di-kehendaki
lagi pada ketika ini di-sebabkan di­
dalam ranchangan menghapuskan cha­
ching kerawit satu ranchangan per­
mulaan akan di-jalankan di-kalangan
kanak2 sekolah. Apabila sampai masa­
nya di-kehendaki peruntokan khas,
saya tidak akan ragu2 membentangkan
perrnohonan di-Dewan ini.

Ahli Yang Berhorrnat dari Sabak
Bernam rnenyatakan wakil Ketua Pe­
gawai Perubatan Kesihatan Negeri
Selangor jarang sa-kali hadhir di­
meshuarat J awatan-kuasa Pembangu­
nan Luar Bandar. Dan juga kata~nya
Pegawai Kesihatan di-Sabak Bernam
tidak menjalankan usaha2 kerja kesi­
hatan di-kawasan itu. Dia juga menye­
but tentang sa-orang Pembantu Rumah
Sakit di-Sungai Ayer Tawar ia-itu di­
Pusat Kesihatan Kechil, di-mana sa­
otang Pembantu Rumah Sakit ber­
nama I:Jaji Nordin bin Boket telah di­
tukarkan ka-Kuala Lumpur dan minta
di-hantar dia balek, atau minta ganti~
nya. Tuan Pengerusi, segala perkara2
yang d,i-kemukakan oleh Ahli Yang
Berhorrnat ini akan di-ambil perhatian
dan tindakan yang di-fikirkan perlu
akan di-jalankan.

The Member for Port Dickson
requests, for a . new. Hospital in Port
Dickson. Sir, the existing Hospital in
Port Dickson is sufficient for present­
day needs. The time has not come yet
for a new Hospital to be built in Port
Dickson. It costs a lot of money to build
a hospital and, at present, of course, we
have no money to spare.

He mentioned about Specialists dis­
criminating paying and non-paying
patients. Sir, I am not aware of any
discrimination by the Specialists be­
tween paying and non-paying patients.
If the Honourable Member will quote
specific instances, I shall investigate the
matter.

He mentioned about the Estate
Hospitals being not up-to-date. Sir,

"'"

.r;

5429 15 FEBRUARI 1968 5430

Medical Officers of a District in which
the Estate Hospital is located make
recommendations as to whether an
Estate Hospital needs improvement, and
the Commissioner of Labour will re­
quest the estate to carry out such
improvements.

He mentioned also about the Blood
Bank and said that the Ministry should
take action to educate the people and
to encourage the people to give blood.
Sir. as I have said previously, the
National Blood Bank Service, which
has been establi~hed, will look into this
matter.

Ahli Yang Berhormat dari Batu
Gajah meminta gaji doktor hendak-lah
di-naikkan supaya banyak lagi dapat
doktor2• Perkara mengenai gaji ter­
masok gaji doktor ada-lah di-kaji oleh
Surohanjaya Suffian dan laporan-nya
dalam kajian Kerajaan masa ini.

Ahli Yang Berhormat dari Perlis
Selatan meminta Menteri mengambil
perhatian berat atas perkara ketiadaan
oxygen di-Rumah Sakit. Tuan Penge­
rusi, saya mengambil perhatian berat
dalam perkara ini dan akan membuat
penyiasatan. Ahli Yang Berhormat itu
juga meminta ubat2 hendak-lah kata­
nya di-beli daripada negeri sa-lain dari­
pada United Kingdom. Ubat2 di-beli
dengan tawaran yang di-buat di-seluroh
dunia dan di-beli dari negeri2 yang
menawarkan harga yang murah sa-kali
dengan sharat ubat2 itu memenohi
kehendak2 saperti yang tersebut di­
dalam tawaran itu. Ahli Yang Berhor­
mat itu meminta kelengkapan2 . rumah
sakit sa-berapa boleh di-gunakan
barang2 buatan negara ini. Tuan Penge­
rusi, dengan sa-berapa boleh-nya ke­
lengkapan2 di-rumah sakit itu di-guna­
kan barang2. perbuatan negara ini dan
di-beli dengan chara tawaran juga. Ahli
Yang Berhormat menyebutkan tentang
malaria, buka satu Pusat Penyelidekan
Malaria di-Perlis kata-nya. Tuan
Pengerusi, Pusat Penyelidekan Malaria
sudah ada di-Kuala Lumpur bagi me­
liputi semua penyelidekan2 seluroh
Malaysia. Satu pusat yang lain tidak
di-kehendaki pada masa ini. Ahli Yang
Berhormat juga meminta adakan Jaba­
tan Penerangan mengenai kesihatan
umum. Tuan Pengerusi, Kementerian

saya ada satu bahagian bagi menerang­
kan perkara2 mengenai kesihatan
umum. Bahagian ini ada-lah mendapat
kerjasama daripada Kementerian Pene­
rangan dan Penyiaran sa-hingga dapat
di-adakan ranchangan pembangunan
desa untok Kementerian Kesihatan dua
kali sa-bulan. Sa-lain daripada itu
Film Negara akan membuat film untok
kesihatan. Bahagian ini juga ada menge­
luarkan Betita Kesihatan untok di­
gunakan oleh Jawatan-kuasa Kampong
dan lain2 badan di-luar2 bandar bagi
menambah pengetahuan kesihatan
mereka.

Ahli Yang Berhormat dari Melaka
Utara menyebut tentang pemindahan
Rumah Sakit Tibi di-Alor Gajah. Tuan
Pengerusi, perkara ini saya tahu sendiri,
pendudok2 di-situ ada-lah ragu2 kerana
kata-nya di-samping kedudokan mereka
itu ada Rumah Sakit Tibi, tetapi saya
suka menyatakau di-sini ia-itu Rumah
Sakit Tibi di-Alor Gajah itu tidak men­
jadi merbahaya kapada pendudok2 di­
kawasan itu. Dengan sebab yang
demikian tidak di-fikirkan mustahak
Rumah Sakit Tibi ini di-pindahkan
kapada kawasan yang lain. Ahli Yang
Berhomat itu menchadangkan satu jalan
yang baik mengadakan public talipon
berhampiran dengan sub-centre. Ini
satu chadangan yang baik dan sa-berapa
yang boleh-nya saya m~minta Ahli
Yang Berhormat itu memohon kapada
Jawatan-kuasa Pembangunan Luar
Bandar Negeri Melaka untok menge­
shorkan kapada saya tempat2 yan~
mustahak dapat talipon di-Pusat
Kesihatan Kechil dan Kelinik itu.

Ahli Yang Berhormat itu menyatakan
Pusat Kesihatan di-Masjid Tanah belum
lagi di-bena minta di-segerakan.

Tuan Pengerusi, di-Masjid Tanah
telah ada bangunan yang di-gunakan
pada masa ini untok memberi perkhid­
matan sa-bagai gedong ubat, perkhid­
matan ibu hamil dan perkhidmatan
kanak2 dan bidan. Kementerian saya
akan berchadang hendak meluaskan
perkhidmatan itu dengan mengadakan
perkhidmatan pergigian. Ini akan men­
jadikan tempat itu satu Pusat Kesihatan
yang penoh.

Tuan Haji Abdul Ghani bin Ishak
(Melaka Utara): Tuan Pengerusi, untok

5431 15 FEBRUARI 1968 5432

penjelasan. Di-Masjid Tanah itu bangu­
nan-nya sudah sempit. Memang ada
ranchangan hendak di-besarkan rumah
itu dan kawasan-nya pun telah di-cha­
dangkan dan sa-takat mana perkara ini
dapat di-terangkan oleh Menteri yang
berkenaan tentang kemajuan.

Tuan Bahaman bin Samsudin: Tuan
Pengerusi, Ahli Yang Berhormat itu
ma'alum, sekarang ini kita maseh ke­
kurangan wang dan sa-berapa yang
boleh sekarang ini di-tampong2, ia-itu
yang kechil itu di-perbesarkan dan di­
tambah2kan supaya perbelanjaan itu
tidak besar. ·

Ahli Yang Berhormat dari Krian
Darat meminta di-beri latehan kapada
guru2 sekolah dalam perkara First
Aid untok merawat kanak2 sekolah.
Tuan Pengerusi, sekolah2 yang ber­
kehendakkan latehan pada guru2
sekolah dalam perkara First Aid boleh­
lah membuat permohonan-nya kapada
Ketua Pegawai Perubatan dan Kesiha­
tan Negeri.

Ahli Yang Berhormat itu .juga me­
minta menunjokkan filem2 kesihatan
apabila Pejabat Penerangan menayang­
kan filem2 di-luar2 bandar kapada
pendudok2 dan kanak2 sekolah. Cha·
dangan ini akan di-jalankan.

Ahli Yang Berhormat dari Seberang
Selatan menyebutkan yang Rumah
Sakit. di-kawasan-nya tidak memuas­
kan dan dia menyebutkan yang
covered passage antara Rumah Sakit
lama dan Rumah Sakit baharu yang
di-janjikan itu patut di-buat.

Tuan Pengerusi, oleh kerana ke­
dudokan kewangan negara sekarang
ini sempit, kerja2 mendirikan covered
way bagi Hospital ini tidak-lah dapat
di-jalankan kerana kekurangan ke­
wangan. Chadangan yang di-kemuka­
kan itu akan di-timbangkan apabila
kedudokan kewangan negara bertambah
baik.

Ahli Yang Berhormat itu juga men­
chadangkan di-adakan latehan adab
budi pekerti yang baik kapada orang
ramai di-berikan kapada Jururawat
dan lain2 di-samping latehan2 dalam
kerja~nya. Tuan Pengerusi, latehan
adab baik budi pekerti kapada orang

ramai dan orang sakit memang ada
di-beri kapada semua Jururawat, Peno­
long Jururawat dan Bidan2. Adah
Rumah Sakit dan perhubongan me­
ngenai orang ramai ada-lah perkara2
yang di-masokkan dalam sukatan pela­
jaran kursus yang di-adakan bagi
kaki-tangan2• Pegawai2 ini ia-itu ada
Rukun2 Kelakuan--Code of Conduct
yang menghendaki mereka beradab
baik kapada orang2 sakit dengan me­
matohkan perentah2 dalam menjalankan
tugas2 mereka hari2.

Barangkali Ahli Yang Berhormat itu
tahu ia-itu Kementerian saya telah
melancharkan Gerakan Mesra yang
menekankan mustahak-nya berlemah
lembut, bertimbang rasa, serta berbudi
bahasa baik kapada orang2 sakit dan
juga kapada orang ramai. Tujuan
Gerakan Mesra ia-lah menanam, me­
ngembangkan dan mempereratkan
perasaan muhibbah hormat-menghor­
mati dan saling mengerti bukan sahaja
di-antara kaki-tangan Kementerian
s,aya, tetapi juga terhadap orang ramai.

Ahli Yang Berhormat dari Kuala
Trengganu Utara menchadangkan di­
adakan kempen kesihatan sa-tahun sa­
kali, atau dua kali sa-tahun. Tuan
Pengerusi, saya mengambil perhatian
berat atas shor yang di-chadangkan
oleh Ahli Yang Berhormat itu, yang
sa-benar-nya kempen2 telah ada ber­
jalan di-beberapa tempat di-Kedah dan
lain2 Negeri, tetapi barangkali belum
sampai di-Trengganu lagi.

Ahli Yang Berhormat itu juga
menyebut banyak orang2 membuat dan
menjual ubat tiada kawalan kata-nya.
Tuan Pengerusi, saya telah menerang­
kan dalam uchapan saya tatkala mem­
bentangkan peranggaran ini bahawa
satti Jawatl}n-kuasa telah · di-tubohkan
untok mengkaji perkara ini.

Ahli Yang Berhormat dari Muar
Utara meminta Ranchangan Menchegah
Malaria di~jalankan juga di-selatan
Malaysia Barat. Tuan Pengerusi,
Negeri2 di-Selatan Malaysia Barat telah
di-masokkan ka-dalam Ranchangan
Rasmi malaria Kebangsaan yang meli­
puti seluroh negara. Negeri2 kena-lah
sabar 1 sadikit bagi menanti ranchangan
ini sampai ka-Negeri2 di-selatan.

~-

f'"';

·"" .j

5433 15 FEBRUARI 1968 5434

Ahli Yang Berhormat itu meminta
penerangan luas chara menchegah
penyakit tibi. Tuan Pengerusi, saya
telah mengambil ingatan dan akan
mengator supaya penerangan penyakit
tibi di-siarkan menerusi radio, televi­
shen dan Berita Kesihatan.

Ahli Yang Berhormat telah juga
meminta usaha2 memperbaiki kesihatan
kanak2 di-jalankan dengan pesat sup'.lya
anak2_ sihat. Tuan Pengerusi, usaha2 ini
telah pun di-jalankan melalui ran­
changan kesihatan ibu2 dan kanak2

dan ini akan di-pesatkan lagi melalui
ranchangan kesihatan sekolah2 yang
telah di-tubohkan bersama dengan
Kementerian Pelajaran.

Ahli Yang Berhormat itu menyata­
kan perkara orang lelaki memakai
rantai untok mengenalkan mereka
mengidap sa-suatu penyakit tertentu.
Tuan Pengerusi, Jawatan-kuasa Per­
tubohan Rotary Club, Kuala Lumpur,
dengan sokongan Kementerian saya
telah melancharkan Medical Alert
Scheme di-mana mereka yang penting
kapada mana2 jenis ubat yang boleh
membawa maut boleh-lah mendaftar­
kan dan di-keluarkan rantai atau
pingat untok di-pakai menunjokkan
ubat2 penting itu. Ini ada-lah ran­
changan permulaan dan jika sa-kira­
nya berjaya akan di-perluaskan ka­
seluroh negeri. Penyudahan-nya, Tuan
Pengerusi, Ahli Yang Berhotmat dari
Muar Utara juga minta selidek mengu­
rangkan kesakitan dan kepayahan
ibu2 bersalin. Tuan Pengerusi. ada
ubat2 yang boleh mengurangkan ke­
sakitan dan kepayahan ibu2 bersalin,
tetapi ini di-gunakan chuma apabila
ada tanda2 yang menghendaki ubat2
tersebut di-gunakan. Dari segi Saiko­
logi ada-lah tidak baik kesakitan ber­
salin di-kurangkan. Satu jalan boleh
menghilangkan sakit bersalin ia-lah
bagi ibu2 mengamalkan Ranchangan
Keluarga.

Ahli Yang Berhormat itu minta
ada-kah satu sekolah untok mempela­
jari, membuat ubat. Tuan Pengerusi,
sa-buah Sekolah Pembanchoh Ubat
telah di-adakan di-Petaling Jaya. Sa­
ramai 60 orang penuntut masok sekolah

itu pada tipa2 tahun. Ahli Yang Be:-­
hormat itu juga meminta beri pen­
jelasan mengenai chadangan peminda­
han mata, perkara ini maseh lagi dalam
pertimbangan dari Majlis2 Raja2.

Ahli Yang Berhormat itu juga me­
minta adakan Rumah Sakit di-Tall!!kak
itu supaya di-perbesarkan. Tuan Pe-nge­
rusi, chadangan memperbesarkan
Rumah Sakit, Tangkak, ini ada-lah
susah sadikit. Rumah Sakit ini, seka­
rang ada 118 tempat tidor dan meng­
ikut keterangan perangkaan yang ada
dalam Kementerian saya hanya 55%
sahaja di-penohi pada sa-bulan. Tidak
tahu-lah betul-kah atau tidak tetapi
kalau Ahli Yang Berhormat itu tidak
puas hati minta saya datang ka-sana
untok di-siasat sa-mula. Tuan Penge­
rusi, itu-lah sahaja jawapan2 saya
kapada Ahli2 Yang Berhormat yang
telah menegor peruntokan Kementerian
saya dan saya menguchapkan terima
kaseh atas chadangan2 yang telah di­
berikan oleh Ahli2 Yang Berhormat itu.

Masaalah di-kemuka bagi di-putus­
kan, dan di-setujukan.

Wang sa-banyak $146,319,947 untok
Kepala B. 29 di-perentah jadi sa­
bahagian daripada Jadual.

Kepala2 B. 30, B. 31, B. 32, B. 33,
B. 34, B. 35, B. 36 dan B. 37-

'I'uan Hamzah bin Dato' Abu Samah:
Tuan Pengerusi, saya mohon izin,
mengemukakan kepala perbelanjaan,
ia-itu Kepala B. 30 hingga Kepala
B. 37 semua sa-kali, kerana semua­
nya ada-lah di-bawah kelolaan Kemen­
terian Hal Ehwal Dalam Negeri. Ahli2
Yang Berhormat akan mengambil
ingatan bahawa jumlah peruntokan
kewangan yang di-pohon bagi ka­
lapan2 Bekalan Kepala berjumlah sa­
banyak $176,466,674 yang mana sa­
benar-nya ada-lah berlebehan sa-banyak
$3,715,445 di-bandingkan dengan per­
untokan yang di-khaskan dalam perang­
garan tahun 1967. Kelebehan tersebut
boleh-lah di-katakan sederhana sahaja
oleh sebab jika di-sebutkan mengikut
kadar peratusan maka kelebehan itl,l
ia-lah hanya 2.1 % berlebehan dari

5435 15 FEBRUARI 1968 5436

peruntokan tahun 1967 bagi Kemen­
terian saya termasok Jabatan2-nya sa­
kali. Ini ada-lah di-ikhtiarkan dengan:

(a) mengadakan ekonomi bertegas
di-dalam jurusan pentadbiran;

(b) mengurangkan peruntokan yang
di-minta oleh tiap2 Jabatan ka­
pada keperluan yang minimum;

(c) keadaan puleh keselamatan di­
Malaysia Timor.

Dan ahkir-nya menyempumakan
perojek2 menggantikan kad pengenalan
dengan kad2 baharu jenis berbalut
plastik di-Malaysia Timor.

Tuan Pengerusi. di-bawah Kepala
B. 30 bagi lbu Pejabat Kementerian
saya sendiri, Ahli Yang Berhormat
akan mengambil ingatan bahawa jum­
lah yang di-minta itu ia-lah $531,325
kurang daripada sa-banyak yang di­
untokkan dalam anggaran tahun 1967.
Kekurangan ini ada-lah di-sebabkan
khas-nya kerana pindahan chawangan
Senoi Pra'ak di-dalam anggaran Ke­
menterian kapada anggaran Polis di­
Raja Malaysia. Bagitu juga kerana
kekurangan peruntokan bagi Jawatan­
kuasa Keselamatan Negeri di-Sarawak,
dan Sabah memandangkan keadaan
keselamatan di-Malaysia Timor.

Tentang Badan Penchegah Rasuah,
Tuan Pengerusi, telah di-ator sa-mula
dan di-besarkan dengan tujuan men­
jadikan-nya lebeh2 chekap lagi. Ini
ada-lah basil daripada pengalaman
yang telah di-perolehi oleh badan ini
sa-lama beberapa tahun di-dalam masa
mana ia ada-lah satu badan hanya satu
badan penasihat.

Badan ini telah pun di-besarkan lagi
dengan di-adakan Pasokan2 Penyiasa­
tan-nya sendiri dail kuasa2 di-beri
kapada badan ini menjalankan pen­
da'awaan di-Mahkamah. la juga boleh
memulakan tindakan tata-tertib ter­
hadap Pegawai2 Kerajaan, jika sa-kira­
nya di-dapati dari penyiasatan yang
di-buat bahawa satu2 kesalahan telah
di-lakukan.

Lembaga ini juga ada satu bahagian
yang di-beri tugas mengambil tindakan
menahan perbuatan2 rasuah. Ini ada­
lah satu bahagian tanggong-jawab dan
tugas badan ini yang mustahak kerana

rasuah ada-lah satu penyakit saperti
Barah, atau Cancer yang mesti di­
chegah atau di-ubat pada perengkat
permulaan-nya sa-belum ia-nya me­
rosakkan masharakat kita.

Kerajaan juga sekarang sedang
menimbulkan satu chadangan supaya
di-perluaskan lagi tugas2 badan ini
untok meliputi lain2 perbuatan jenayah
yang di-lakukan oleh kaki-tangan
Kerajaan umpama-nya perbuatan
pechah amanah, atau pun C.B.T.
(Criminal Breach of Trust) penyalahan
kira2, atau pun falsification of accounts,
pengeliruan, atau pun forgery dan juga
kesalahan2 yang berkaitan dengan
Undang2 Rahsia Rasmi. atau pun the
Official Secrets Ordinance pada masa
mereka menjalankan tugas-nya sa­
bagai orang kaki-tangan Kerajaan.

Tujuan Kerajaan dalam hal ini ia­
lah untok menjaga keamanahan,
kejujuran kaki-tangan Kerajaan. Me­
ngikut peratoran baharu-nya sekarang
6 buah Pejabat Wilayah telah di-diri­
kan, sa-lain daripada lbu Pejabat
Badan Penchegah Rasuah di-Kuala
Lumpur. Yang enam buah Pejabat
Wilayah itu ada-lah saperti berikut:

(a) Pulau Pinang bagi Wilayah Utara;
(b) di-Melaka bagi Wilayah Selatan;
(c) di-Kuala Trengganu bagi Wilayah

Pantai Timor;
(d) Kuala Lumpur bagi Wilayah

Selangor;
(e) Kuching bagi Negeri Sarawak;
(f) di-Kota Kinabalu bagi Negeri

Sa bah.

Tuan Pengerusi, bagaimana pun
saya suka menerangkan di-sini bahawa
'am-nya kaki-tangan Kerajaan tidak
menchampori tangan di-dalam perkara
rasuah, tetapi saperti dalam mana
sahaja sa-suatu organasi atau pun
organization sa-mesti-nya ada Black
Sheet, atau orang2 burok antara-nya
dan sa-benar-nya Badan Penchegah
Rasuah itu bertujuan menangkap
mereka2 ini.

Sambutan dari pehak orang2 awam
ada-lah terlalu baik. Bagaimana boleh
di-anggapkan daripada keadaan pada
tahun 1966 dan sa-belum Operasi ,_

·'

0

5437 15 FEBRUARI 1968 5438

Chekap di-Iaksanakan pada lhb Okto­
ber, 1967 di-mana penerangan2 atau
pemberitahuan yang di-terima dari­
pada orang2 ramai berjumlah lebeh
kurang 35 sa-bulan sahaja. Sa-balek­
nya samenjak di-lancharkan Operasi
Chekap samenjak bulan Oktober 1967.
pemberitahuan, atau ma'lumat2 bu­
lanan yang di-terima daripada orang
ramai telah bertambah lebeh kurang
1,800 sa-bulan. lni ada-lah membukti­
kan bahawa orang2 ramai berkeper­
chayaan lebeh terhadap Badan
Penchegah Rasuah sekarang ini.

Pada tahun 1966 sa-jumlah 62 orang
lelah di-tahan dari mana 27 ia-lah
pekerja2 awam dan 35 orang dari
orang ramai dan 28 penghukuman
telah di-jatohkan. Pada tahun 1967 sa­
balek-nya sa-jumlah 94 orang telah di­
tangkap dan 75 hukuman telah di­
kenakan daripada mana 18 orang ia­
lah pekerja2 awam.

Tuan Pengerusi, Kerajaan sedar
bahawa perbuatan rasuah bukan
sahaja merosakkan pehak yang
menerima dan memberi rasuah sahaja,
tetapi akan juga membangkitkan ber­
bagai2 benchana yang burok terhadap
ra'ayat. Ia-nya boleh membangkitkan
perkara2 yang tidak berasas kapada
ke'adilan, kemunduran dan kelewatan
di-dalam perlaksanaan urusan pentad­
biran dan ada kala-nya kerugian basil
negara. Oleh kerana itu, Tuan Penge­
rusi, tiap2 wang yang di-belanjakan
oleh Kerajaan untok mengemaskan
dan mengukohkan pendirian badan ini
ada-lah satu penanaman modal yang
akan membawa keuntongan yang besar
kapada negara.

Tuan Pengerusi, memandang kapada
Kepala Bekalan 31 ia-itu anggaran
bagi Polis di-Raja Malaysia. Dewan
ini akan mengambil perhatian bahawa
ada-nya tambahan peruntokan sa­
banyak $4,219,889 yang mana menun­
jokkan kelebehan 3 % dari anggaran
awal tahun 1967. Bagaimana pun sa­
kira-nya kita memasokkan wang tam­
bahan yang di-untokkan kapada Jaba­
tan ini pada tahun 1967 yang mana ber­
jumlah $1.4 juta dan mengambil
ingatan bahawa peruntokan sa-banyak
,1,289,701 di-kehendaki bagi Senoi
Pra'aq dan pada tahun ini di-masok-

kan di-bawah Kepala Bekalan ini juga.
maka kelebehan yang sa-benar-nya di­
dalam peruntokan Polis di-Raja ia-lah
$1.5 juta sahaja.

Keterangan yang lebeh lanjut me­
ngenai tambahan $4.2 juta dan ang­
garan ada-lah saperti berikut:

Gaji Kelebehan • $4,858,743
Lain' Perbelanjaan Berulang
Tiap' Tahun . . $412,339
Perbelanjllan Khas . . 226,515

638,854

Jumlah besar . . $4,219,889

Tuan Pengerusi, dalam keadaan
kepechekan kewangan negara sekarang
ini peruntokan untok Polis di-Raja
Malaysia ia-lah yang sa-kechiP-nya
untok membolehkan-nya bergerak
menjalankan tugas2-nya yang berbagai2
rupa. Bagaimana-kah pehak polis
dapat terus bertugas di-dalam keadaan
kewangan yang serba kekurangan itu
ada-lah satu keta'jupan dan · segala
puji2an harus-lah di-beri pada pasokan
Polis di-Raja Malaysia dan juga
kapada pegawai2 pemimpin-nya.

Ada-lab menjadi tanggong-jawab
saya, Tuan Pengerusi, menyatakan di­
sini bahawa jika sa-kira-nya pehak
polis di-kehendaki menjalankan tugas2
di-luar dugaan yang berkelebehan,
maka tiada-lah yang lain2 bagi saya.
melainkan datang kembali sa-mula ka­
Dewan ini meminta belanja tambahan.
Perkara keselamatan negara tidak-lah
boleh di-pisahkan kapada perkara
saperti kemajuan dan · pembangunan
negara dan saya berpendapat bahawa
kemajuan yang chemerlang yang kita
telah dan akan chapai di-dalam bidang
kemajuan dan pembangunan akan
terancham jika sa-kira keselamatan
negara terganggu dan jika tidak di­
kawali.

Sunggoh pun keanggotaan polis
kurang sadikit bilangan-nya sa-bagai­
mana saya katakan tadi, Tuan Penge­
rusi, jika di-bandingkan dengan
ramai-nya pendudok2 aliran sosial dan
ekonomi di-dalam bidang pembangu11an
luar bandar yang pesat dan usaha2
memenohi keperluan2 negara yang
demokratik dan bergerak maju dengan
chepat-nya. Pehak polis ada-lah meng­
hadapi chabaran2 ini dengan jaya-nya.

5439 15 FEBRUARI 1968 5440

dan telah menunaikan tanggong-jawab· pun di-penohi dan di-jawat oleh warga-
nya dengan memuaskan sa-kali. negara2 Malaysia.

Dengan perJcembangan yang pesat
sejak terchapai-nya kemerdekaan, tugas
menempatkan Anggota2 Polis yang saya
telah katakan di-atas tadi kurang sa­
dikit bilangan-nya di-bandingkan de·
ngan ramai-nya bilangan pendudok2
tempat yang patut di-tempatkan. Paso­
kan2 Polis, ini ada-lah suatu perkara
yang sukar sadikit di-laksanakan.
Waiau bagaimana pun, Tuan Pengerusi,
usaha sedang dan akan di-buat untok
menempatkan Anggota2 Polis itu bila
mana di-kehendaki atau di-perlukan.
Chontoh yang paling baharu ia-lah
meninggikan taraf Balai Polis Petaling
Jaya kapada satu Daerah Polis yang
mengandongi beberapa buah Balai Polis
dan Pondok2 Polis sa-laras dengan
bertambah-nya bilangan2 pendudok2 di­
kawasan itu dan juga bertambah-nya
bilangan2 kejadian jenayah mengikut
dengan bertambah-nya bilangan2 pen­
dudok2.

Untok membolehkan pehak polis
menjalankan tugas2 dan tanggong­
jawab-nya. pehak-nya mempunyai sa­
ramai 550 Pegawai Bertauliah, atau pun
Gazetted Officers, 1,175 Merinyu2 atau
Inspectors; 21,084 orang Anggota2
Biasa di-Malaysia Barat, 69 Pegawai
Bertauliah; 175 Merinyu2; 3,213 Ang­
gota2 Biasa di-Sarawak; 57 Pegawai2
Bertauliah; 132 Merinyu2 dan 2,671
Anggota2 Biasa di-Sabah bagi tahun
1967 dan 1968.

Termasok di-dalam bilangan tadi
yang saya sebutkan di-atas ia-lah 363
orang bekas Polis Singapura terd:iri
daripada warganegara2 Malaysia yang
jawatan mereka di-berhentikan oleh
Kerajaan Singapura.

Saya perchaya, Tuan Pengerusi,
mereka sudah pun ketahui kesah pem­
buangan kerja mereka2 itu oleh Kera·
jaan Singapura dan kemudian-nya
penerimaan mereka di-dalam Polis di·
Raja Malaysia.

Sa-takat ini, Tuan Pengerusi, saya
suka memberi tahu Dewan bahawa
semenjak lhb Januari ini keselurohan
jawatan di-dalam Pasokan Polis sudah

Jumlah bilangan anggota yang di­
sebutkan oleh saya tadi bagi di-Malay­
sia Barat dan di-Malaysia Timor
ada-lah sa-kurang2-nya untok tugas2
biasa dan juga untok menghadapi
satu2 peristiwa yang luar biasa. Pehak
polis ada-lah bertugas di-dalam masha­
rakat yang sentiasa berubah yang ber­
tukar chorak dan tanggong-jawab serta
kewajipan-nya ada-lah berbagai2 rupa.

Jumlah anggota yang di-beri kapada­
nya bagi tahun 1967 dan 1968 ada-lah
sa-chukup2 sahaja bagi menghadapi
tugas2 dan kewajipan-nya yang saya
sebutkan tadi. Dengan hal yang demi­
kian, Tuan Pengerusi, jika di-tilek dari
segi pilehanraya yang di-adakan di­
Sabah, memandang kapada kejadian2

jenayah yang bertambah banyak, me­
mandang kapada bertambah-nya bila­
ngan2 pendudok dan memandang juga
kapada pelawat, ramai-nya pelawat2
terdiri daripada orang kenamaan, atau
V.I.P. yang datang melawat ka-negeri
ini dan memandang kapada tunjok
perasaan yang timbul dengan tidak di­
sangka2, kachau bilau yang timbul
baharu2 ini di-Pulau Pinang dan me­
mandang juga kapada pengawal, peker­
jaan mengawal keselamatn di-sempadan
negara kita, memungut maklumat2
keselamatan intelligence dan kawalan
keamanan serta ketenteraman 'awam,
maka tidak-lah harus timbul kesang­
sian, atau keraguan di-pehak Ahli2
Yang Berhormat yang pehak polis telah
melaksanakan tugas2 dan tanggong­
jawab-nya dengan terator dan sempuma
saperti yang di-harapkan daripada satu
pasokan polis yang moden yang terkenal
sa-bagai satu pasokan polis yang baik
di-daerah Tenggara Asia ini.

Berhubong dengan Bekalan 32, Tuan
Pengerusi

Tuan Pengerusi: Saya fikir masa
sudah chukup.

Meshuorat ini di-tempohkan hingga
pukul 4.00 petang ini.

Persidangan di tempohkan pada
pukul 1.00 tengah hari. _ r::::

0

544.1 15 FEBRUARI 1968 5442

Persidangan di-sambong sa-mula
pada pukul 4.00 petang.

RANG UND,\NG2 PERBEKALAN,
1968

(Jawatan-koasa Perbekalan)

Maj/is Meshuarat menjadi Jawatan­
kuasa Perbekalan.

(Tuan Yang di-Pertua mempengerusikan
Meshuarat Jawatan-tuasa)

Perbahathan di-sambong sa-mula.

Tuan llamzah bin Dato' Abu Samah:
Dato' Pengerusi, saya sekarang pergi
kapada Kepala Perbekalan 32 dan ber­
hubong dengan Bekalan 32, ia-itu
J abatan Imigeresen. Dato' Pengerusi,
Dewan ini akan mengambil perhatian
bahawa jumlah peruntokan yang di­
perlukan bagi tahun 1968 ia-Iah
$3,767,408 yang mana jika di-banding­
kan dengan peruntokan bagi tahun
yang Iepas bertambah Iebeh ia-lah
$169,548 atau pun 4! persen ber­
Iebehan-nya.

Kelebehan tersebut ada-lah berthabit
dengan butiran Gaji yang mana me·
nunjokkan tambahan 23 jawatan
dalam Bahagian III dan IV supaya
menambahkan Iagi kaki-tangan2 di­
pelbagai pusat2 yang di-dapati
berkurangan kaki-tangan2 untok men­
jalankan tugas2 tambahan. Sa-bahagian
daripada peruntokan kelebehan yang
di-perlukan ia-Iah juga bagi meng­
untokkan kenaikan gaji kaki-tangan2.

Saya suka, Dato' Pengerusi, me­
ma 'alumkan Dewan ini bahawa
pengawalan . perjalanan di-Tambak
Johor ada-lah berjalan dengan lichin­
nya dan keadaan bergopoh-gapah
untok memperolehi Paspot Terhad
boleh-lah di-katakan satu perkara yang
tidak berlaku lagi.

Di-sebabkan perjanjian tempoh hari
di-antara Kerajaan Malaysia dan Kera­
jaan Filipina, untok menchegah pe­
nyeludupan, pertimbangan ada-lah di­
beri untok mendirikan enam buah
tempat Perkawalan Sempadan di­
Sarawak, dan tiga buah di-Sabah.

Butiran2 Lain2 Perbelanjaan, Ber·
uJang2 Tiap2 Tahun dan Perbelanjaan

Khas bagi Anggaran tersebut tidak
memerlukan ulasan berlanjutan oleh
sebab peruntokan yang di-minta itu
kurang daripada peruntokan tahun
1967. Saya suka, Dato' Pengerusi,
mengambil peluang di-sini menten­
teramkan perasaan bimbang dan
keraguan di-kalangan, barangkali AhlP
Yang Berhormat di-Dewan ini dan
juga warganegara2 di-ncgeri ini di-atas
kenyataan yang di-beri oleh Kemen­
terian ini di-persidangan Dewan ini
juga pada masa Pertanyaan Mulut, ia­
itu lebeh kurang 14,000 orang telah di­
benarkan masok oleh Pejabat ini untok
dudok tetap di-negeri ini semenjak
Harl Kemerdekaan. Orang2 ini, Dato'
Pengerusi, ada-Iah isteri2 dan anak2
orang yang telah menjadi warganegara
di-negeri ini. Saya suka menyatakan
Kementerian ini dan pejabat yang ber­
tanggong-jawab, ia-itu Pejabat Imige­
resen ada-lah berpegang tegoh dan
melaksanakan dasar Kerajaan bahawa
permohonan untok masok bekerja atali
tinggal tetap di-negeri ini mesti-lah
di-selidekki dengan sa-habis2 halus
dan kebenaran chuma di-beri hanya
jika ada sebab2 yang menasabah,
sama ada dari segi undang2 atau peri
kemanusiaan. Ini ada-lah untok me­
·ngawal rapi kedudokan peluang2 dan
hak2 warganegara2 yang ada dudok di­
dalam negeri ini sekarang dan me­
ngelakkan berbangkit keadaan di­
dalam mana akan ujud sa-kumpulan
orang yang dudok tetap di-sini dan
yang menjadi warganegara yang maseh
menumpukan ka-semua, atau sa­
tengah, atau suku perasaan ta'at setia
mereka ka-negeri lain dalam pada ia­
nya merasa segala nekmat dan hak2
di-negeri ini.

Berkenaan dengan Kepala Bekalan
33, Dato' Pengerusi, betkaitan dengan
Kepala ini ia-itu Peranggaran bagi
Jabatan Penjara, Dewan ini akan
mengambil perhatian di-sini pula
bahawa peruntokan yang di-minta itu
ia-lah $115,186 berkurangan dengan
peruntokan bagi tahun yang Iepas.

Mengenai perkara Gaji, tidak ada­
nya perpindaan yang istimewa melain­
kan pengubahan 120 jawatan Wadar
Sementara, Gred II kapada jawatan
tetap dalam gred yang sama, dan m~ng­
adakan 25 jawatan tambahan baharu

5443 15 FEBRUARI 1968 5444

bagi Wadar Sementara supaya mem­
bolehkan J abatan tersebut menambah­
kan bilangan Wadar2 di-Penjara2 yang
berkurangan kaki-tangan.

Bahagian Lain2 Perbelanjaan, Ber­
ulang2 Tiap2 Tahun dan Perbelanjaan
Khas menunjokkan kekurangan sa­
banyak $97,360 dan $160,290 masing2•

Pengurangan ini di-asaskan kerana
keadaan kekurangan bilangan orang2

salah dan orang2 tahanan.

Merujok kapada l{epala Bekalan 34,
Dato' Pengerusi, Jab a tan Per­
chetakan-sa-jumlah peruntokan yang
di-kehedakki itu ia-lah $5,576,126 yang
mana ia-lah bertambahan sa-banyak
$146,621 atau pun lebeh kurang 2!%
berlebehan daripada peruntokan 1967.
Jika di-pandangkan bahawa Jabatan
tersebut menjalankan perchetakan
semua W arta2 Kerajaan, dokumen2

Parlimen dan pelbagai2 borang dan
penerbitan Kerajaan di-Ibu Pejabat­
nya di-Kuala Lumpur dan Sarawak
serta juga chawangan2-nya di-Negeri
Johor, Kedah, Trengganu dan Perak,
maka wang tambahan yang di-pohon­
kan itu boleh-lah di-katakan sederhana
sahaja.

Berkenaan dengan gaji sa-jumlah·
yang di-perlukan itu ia-lah sa-banyak
$97,621 lebeh daripada peruntokan
tahun 1967 dan ini ada-lah mustahak
kerana menyediakan kenaikan2 gaji
tahunan bagi kaki-tangan2 yang me­
ngandongi 821 orang dan mengadakan
5 jawatan tambahan saperti berikut:

1 jawatan baru Pegawai Kerja
Kira2 yang mana akan membuat
satu pelarasan berkenaan dengan
kos pengeluaran borang2 dan
lain2;
4 jawatan tukang mesin untok
menjalankan kerja tambahan per­
chetakan di-Ibu Pejabat.

Di-bawah Lain2 Perbelanjaan, Ber­
ulang Tiap2 Tahun; Pechahan-kepala 4
"Kertas2 dan Keperluan" sa-jumlah
$800,000 ada-lah di-pohonkan. Pada
tahun 1967 peruntokan yang di-lulus­
kan itu ia-lah $700,000 tetapi perun­
tokan tersebut telah di-tambah dengan
sa-banyak $40,000 pada penghujongan
tahun itu supaya menjalankan kerja2
perchetakan yang tidak di-jangkakan

terlebeh dahulu. Sebab2 bagi tambahan
yang di-minta itu ada-lah saperti ber­
ikut:

(i) kegunaan tambahan borang2 dan
buku2 teristimewa borang2 yang
berkaitan dengan Buku Kanun
Tanah Negara atau pun National
Land Code;

(ii) Borang2 terchetak dan laporan2
dalam Bahasa Kebangsaan meng ·
gunakan lebeh banyak kertas oleh
sebab ia ada-lah lebeh panjang
'am-nya daripada laporan di­
dalam bahasa lnggeris;

(iii) kebanyakan laporan2 yang perlu
di-chetak dalam dua bahasa ia-itu
bahasa Melayu dan bahasa lng­
geris;

(iv) harga tambahan kertas2, kertas2
tebal, da'wat perchetakan dan
keperluan2 yang lain.

Mengenai Peruntokan Khas bagi
Jabatan ini, wang sa-jumlah $13,825
ada-lah di-minta di-bawah Pechahan­
kepala 16 "Jentera2 dan Kelengkapan"
untok membeli sa-buah mesin alamat
(Addressograph Machine) dan keleng­
kapan2 kechil yang lain yang di­
perlukan untok kegunaan di-Ibu Peja­
bat serta juga di-chawangan2 di-seluroh
negetj.

Berhubong dengan Kepala Bekalan
35, Tuan Pengerusi, Pendaftar Pertu­
bohan. Ahli2 Yang Berhormat akan
mengambil ma'aluman bahawa sa­
jumlah peruntokan yang di-perlukan
itu ia-lah $410,971 yang mana ada-lah
hanya $13,787 lebeh daripada perun­
tokan tahun 1967 itu.

Bilangan jawatan di·dalam Jabatan
ini tidak berubah pada tahun 1968 bagi
Malaysia Barat, tetapi hanya satu
jawatan tambahan, ia-itu sa-orang Pe­
layan Pejabat, bagi Pejabat Sarawak
ada-lah di-pohon. Peruntokan2 yang di­
minta di-bawah Lain2 Perbelanjaan,
Berulang Tiap2 Tahun dan Perbelan­
jaan Khas tidak mustahak di-beri
ulasan berlanjutan oleh kerana tidak
ada perubahan2 yang penting menge­
nal-nya.

Mengenai Kepala Bekalan 36, Tuan
Pengerusi, bagi peranggaran Jabatan
Pendaftaran, Ahli2 Yang· Berhormat

"

"

5445 15 FEBRUARI 1968 5446

akan bersukachita mengambil perhatian
bahawa jumlah peruntokan yang di­
minta bagi tahun 1968 ia-lah $286.850
berkurangan daripada sa-banyak yang
di-khaskan bagi tahun 1967. Pengu­
rangan tersebut ada-lah di-sebabkan
khas-nya oleh kesempurnaan rancha­
ngan untok menggantikan kad2 penge­
nalan yang lama itu dengan kad2
baharu berbalut pelastik (laminated
plastic) di-Sarawak.

Ranchangan berkilat supaya mem­
peroseskan tunggakan permohonan2
warganegara di-Sarawak dan di-Sabah
telah pun di-sempurnakan dengan jaya­
nya pada penghujongan tahun lepas
dan keadaan tindakan2 untok menim­
bangkan permohonan2 sekarang ini
ada-lah sa-bagai biasa sahaja. Di-bawah
Perbelanjaan Khas, Pechahan-kepala
23, Ahli;: Yang Berhormat akan dapati
bahawa sa-jumlah sa-banyak $125,250
ada-lah di-minta untok membeli alat2
pelastik bagi membalut sijil warga­
negara dan kad2 pengenalan. Perun­
tokan bagi perkara ini pada tahun 1967
ia-lah $75,390. Wang tambahan yang
di-minta pada tahun 1968 itu ia-lah
supaya membolehkan Jabatan tersebut
membekalkan keperluan alat2 itu bagi
3 tahun sa-kali gus supaya mengurang­
kan harga-nya dengan pembelian chara
besar-besaran. Peruntokan2 pelbagai
yang di-minta bagi Perkakas dan
Kelengkapan Pejabat ia-lah untok
membeli perabut2 baru supaya meng­
gantikan perabut2 dan kelengkapan2
lama yang tidak boleh di-gunakan lagi
serta juga untok beberapa "rak2 besi"
dan peti kabinet yang di-perlukan oleh
Pendaftaran Pusat dan Chawangan2-
nya. untok menyimpan rekod2 ber­
dokumen yang telah bertambah2.

Akhir-nya, saya sampai ka-Kepala
B. 37-Jabatan Kimia, yang mem­
punyai anggaran menunjokkan tam­
bahan kechil sa-banyak $98,961 lebeh
daripada peruntokan tahun 1967. Ini
ada-lah di-sebabkan kerana kaki­
tangan2 baharu yang di-kehendaki untok
Makmal Chawangan di-Kuala Treng­
ganu yang sedang di-dirikan pada tahun
ini. Kerja2 permulaan bagi Makmal
Chawangan itu akan bermula dalam
sadikit masa lagi dan benaan bangunan
itu ada-Jah di-anggapkan akan di-

sempurnakan pada suku tahun yang
terakhir tahun ini. Kaki-tangan2 per­
mulaan yang di-perlukan bagi makmal
itu pada tahun yang pertama berjumlah
14 orang di-dalam berbagai2 peringkat,
di-ketuai oleh sa-orang Ahli Kimia.

Pembangunan sa-buah makmal di­
Kuala Trengganu ada-lah mustahak
oleh kerana pada masa ini barang2 dan
sample2 yang perlu di-buat analisa
terhadap-nya ada-lah di-hantar ka­
Pulau Pinang dan Petaling Jaya. Ini
ada-lah tidak memuaskan oleh kerana
Makmal Kimia di-Pulau Pinang dan
di-Petaling Jaya ada-lah berlipat2 ganda
tanggong-jawab-nya memandang ka­
pada banyak-nya sa-kali barang2 dan
sample2 yang di-hantar kapada-nya
untok di-buat analisa.

Di-sebabkan pendirian sa-buah mak­
mal di-Kuala Trengganu, peruntokan
yang di-minta di-bawah Lain2 Perbelan­
jaan, Berulang Tiap2 Tahun dan Per­
belanjaan Khas pun menunjokkan
sadikit tambahan supaya menguntok­
kan wang untok membayar perbelan­
jaan tambahan yang berkaitan bagi
pelbagai perkara saperti Api. Kuasa
Letrik dan Ayer, Bahan Kimia dan
Radas serta kelengkapan2 makmal.

Sa-bagaimana Ahli2 Yang Berhor­
mat sedia ma'alum Jabatan Kimia
ada-lah sa-buah Ja:batan perkhidmatan
yang mana menguntokkan perkhid­
matan analisa kapada Jabatan2 Kera­
jaah saperti Polis di-Raja, Kementerian
Kesihatan, Kementerian Pertahanan,
Jabatan Kerja Raya dan Perbendaha­
raan. Oleh itu ada-lah mustahak supaya
Jabatan Kimia di-lengkapkan dengan
kaki-tangan2 dan keperluan2 yang penoh
supaya dapat menganalisakan chontoh2
yang di-kemukakan kapada-nya oleh
Jabatan2 yang lain.

Dato' Pengerusi, demikian-lah saya
mengusulkan.

Wan Abdul Rahman :bin Dato'
Tuanku Bujang (Sarawak): Dato'
Pengerusi, saya suka mengambil
peluang berchakap sadikit dalam per­
untokan Kementerian Hal Ehwal
Dalam Negeri dalain dua perkara.
Pertama-nya, Dato' Pengerusi, saya
suka menyentoh sadikit di-bawah

5447 15 FEBRUARI 1968 5448

Kepala B. 30 dan B. 31. Dato'
Pengerusi, yang menarek perhatian saya
dalam perkara ini ia-lah berkenaan
dengan dasar Kerajaan terbadap per­
gerakan komunis yang sedang dan telah
bermaharajalela di-negeri kita, yang
boleh di-katakan sa-buah negara yang
aman sa-kali dalam dunia ini. Saya
telah pun berulang kali, Dato'
Pengerusi, berchakap dalam Dewan
yang mulia ini berkenaan dengan
keadaan pencherobohan komunis yang
sedang menjadi2 di-negeri Sarawak,
tetapi nampak-nya, Dato' Pengerusi,
tidak ada satu pun kenyataan atau pun
penerangan yang saya beri itu men­
dapat sambutan dan timbangan dari­
pada Kementerian yang berkenaan.
Tetapi, Dato' Pengerusi, oleh kerana
kepentingan Negeri Sarawak dan
Malaysia 'am-nya dan sa-bagai sa­
orang daripada ra'ayat bumiputra yang
ta'at dan setia lagi sayang kapada
Malaysia, saya tidak akan berputus asa
atau putus harapan menda'awa sa-kali
lagi dalam Dewan yang mulia ini de­
ngan memberi satu gambar atau
perkara untok renungan Ahli2 Yang
Berhormat dalam Dewan ini, terutama
sa-kali Yang Berhormat Menteri Muda
Hal Ehwal Dalam Negeri berkenaan
dengan satu trajedi yang telah berlaku
di-negeri Sarawak belum berapa lama
ini.

Dato' Pengerusi, izinkan saya untok
membacha sadikit potongan surat­
khabar tempatan keluaran 2-2-1968,
"Girl with Red paper shot" itu-lah
kepala potongan surat-khabar ini:

"The Commissioner of Police issued on
Monday the following statement:

'In the early hours of 28th January,
1968, Security Forces operating in over­

. grown rubber in the BUSO area of BAU
district came upon a shelter from which
emerged three running figures.

They were challenged three times to stop
but kept on running in their attempt to
escape, whereupon fire was opened resulting
in the death by gun-fire of one of the
three, a female Chinese. The other two
made good their escape.

From her body and the shelter were
seized a quantity of communist documents.
These documents deal with activities preju­
dicial to the security of the State.' "

Dato' Pengerusi, ini telah terang dan
dari mayat itu tadi telah terbukti di­
dapati beberapa banyak dokumen2

komunis yang mana mengandongi
kenyataan2 berkenaan dengan per­
gerakan2 komunis untok mengancham
dan mencherobohkan ketenteraman dan
keselamatan negeri ini. Dengan ini,
Dato' Pengerusi, dengan kata2 lain si­
mati itu sudah nyata dan terang sa­
bagai sa-orang daripada ahli komunis.
Satu perkara yang tidak memberi puas
hati dan di-kesalkan kapada sa­
gulongan besar daripada ra'ayat2
Sarawak, ia-itu gulongan ra'ayat2 yang
ta'at setia kapada negara, sama ada dari
bumiputra atau pun yang bukan bumi­
putra, ia-lah dengan langkah yang telah
di-ambil oleh Kerajaan membenarkan
Parti Pembangkang di-Sarawak, ia-itu
S.U.P.P. menghormati ka-atas kematian
sa-orang komunis yang telah di-tembak
itu. Mereka telah di-beri kebenaran
mengadakan satu funeral procession
yang berbesaran2. Dan di-waktu funeral
itu di-arak, Dato' Pengerusi, maka kita
dapati funeral itu telah di-dahului oleh
bendera lambang. S.U.P.P .. bagitu juga
di-belakang funeral itu telah di-iringi
oleh beribu2 penyokong S.U .P.P.

Dato' Pengerusi, dasar dan sikap
Kerajaan dengan memberi kebenaran
kapada penyokong2 si-mati itu ta' ubah­
nya sa-olah2 menghasut atau mengapi2-
kan perasaan ra'ayat yang ta'at setia
kapada negara, terutama sa-kali pera­
saan ra'ayat bumiputra Sarawak, yang
tidak ingin melihat negara mereka di­
kachau, atau di-main2kan oleh
gulongan yang bukan bumiputra.

Sa-benar-nya, Dato' Pengerusi, saya
bangun dan berchakap di-dalam Dewan
yang mulia ini ad~·lah untok menyam­
paikan surohan atau kehendak daripada
sa-bahagian besar daripada ra'ayat
Sarawak supaya menyuarakan kapada
Dewan ini bagaimana kesal-nya pera­
saan kami dengan tindakan yang telah
di-ambit oleh Kerajaan dalam hal
memberi kebenaran untok menghormati
dengan chara besaran2 saperti yang
telah saya terangkan tadi. Kami
sunggoh hairan, Dato' Pengerusi, dan
tertanya2 sa-sama sendiri, kenapa-kah
kebenaran yang sa-macham ini boleh
di-beri, terutama sa-kali kapada
S.U.P.P. mahu pun kapada sa-siapa
jua, pada hal statement atau kenyataan
yang telah di-buat oleh Commissioner
of Police Sarawak telah berterus terang

'"

~'

5449 .15 FEBRUARI .1968 5450

menyatakan kapada orang ramai, ia-itu
dokumen2 komunis telah di-dapati di­
badan si-mati itu. Dari itu, Dato'
Pengerusi, dengan. sendiri-nya kita
insaf dan faham bahawa si-mati itu ia­
lah sa-orang komunis.

,. Kami menentang dengan sa-kerasf­
nya, Dato' Pengerusi, atas langkah
yang · telah di-ambil oleh Kerajaan
dalam hal memberi kebenaran saperti
yang telah saya sebutkan tadi. Dan
di-sabalek itu Kerajaan harus meng­
ambil tindakan yang tegas kapada sa­
siapa juga yang menunjokkan
sympathy yang berterus terang kapada
komunis. yang maseh hidup, bahkan
juga kapada komunis yang telah mati.

Dato' Pengerusi, pada akhir-nya,
saya shorkan kapada Dewan ini dan
terutama sa-kali kapada Yang Berhor·
mat Menteri Hal Ehwal Dalam Negeri
supaya mengubah dasar Kerajaan
dalam perkara ini dengan sa-chepat
mungkin, sa-belum ada akibat yang
burok berlaku di-antara penyokong2
komunis dengan ra'ayat2 bumiputra
yang mempunyai perasaan tidak mahu
dan tidak ingin di-api2kan dan di­
provokekan dengan dasar yang telah
di·jalankan oleh Kerajaan pada masa2

yang telah lalu.

Saya suka memberi tegoran sadikit
di-bawah Kepala B. 36-National
Registration. Saperti mana Undang2
yang telah berjalan semenjak beberapa
tahun ini, ia-itu sa-saorang yang bukan
warganegara itu hendak-lah membuat
surat permohonan untok menjadi
warganegara, dan sa-sudah itu mereka
hendak-lah di-temu-duga dan juga
menerusi satu pepereksaan bahasa
kebangsaan. Mereka hendak-lah lulus
dalam pepereksaan bahasa kebangsaan
sa-belum mereka di-sah atau di-beri
menjadi warganegara dan di-beri
Identity Card yang berwama biru.

Dato' Pengerusi, pepereksaan bahasa
kebangsaan ini hendak-lah menerusi
National Language Board. Yang men­
dukachitakan, Dato' Pengerusi, ia-lah
ahli2 yang di-pileh menjadi ahli
National Language Board ini ada-lah
tidak niemberi puas hati berkenaan
dengan ha1 kebo1ehan mereka kerana
tidak mempunyai kelayakan sa-bagai

sa-orang pemereksa bahasa kebang·
saan. Ahli2 National Language Board
ini yang terdiri dari bukan bumiputra
yang harus tidak lulus dalam pemerek­
saan bahasa kebangsaan, kalau di­
pereksa.

Yang paling mendukachitakan saya.
Dato' Pengerusi, ia-lah sa-orang dari­
pada ahli pemereksa bahasa kebang­
saan ini ada-lah sa-orang daripada
bekas pegawai Kerajaan yang telah di·
pechat dari jawatan-nya, juga telah di­
penjara sa-lama beberapa tahun kerana
kesalahan pechah amanah. Saya
sanggup memberi nama. orang yang
saya sebutkan ini, kalau di-chabar.
Dengan hal yang demikian, apa-kah
orang yang saperti ini boleh memberi
keperchayaan yang penoh bagi Kera­
jaan memberi warganegara kapa.da
ra'ayat yang datang ka-negara kita?
Kita harus jangan lupa bahawa dengan
memberi-nya warganegara itu kapada
sa~saorang yang bukan berasal di-negeri
ini, tidak ada ubah-nya sama sa-kali
saperti kita memberi hak negara kita
kapada mereka. Dari itu kita iharus
berjaga2 dengan teliti sa-belum kita
membahagikan hak kita kapada mereka
yang datang itu. Berbalek pula saya
kapada ahli pemereksa bahasa kebang­
saan yang telah saya sebutkan tadi,
Dato' Pengerusi, saya khuatir, oleh
kerana riwayat hidup-nya tidak bagitu
jujor dan berseh, maka mungkin ia-nya
ada bermain kayu tiga dalam hal ia-nya
menjalankan pemereksaan itu, ~a
ada sa-chara langsong atau tidak. De­
ngan ini, Dato' Pengerusi, saya shorkan
kapada Yang Berhormat Menteri yang
berkenaan untok mengkaji sa-mula
supaya menukarkan ahli2 the National
Language Board ini kapada ra'ayat yang
lebeh sesuai dan mempunyai kebolehan
yang mahir dalam hal bahasa kebang­
saan dan yang ta'at lagi setia kapada
negara.

Tuan Tan Toh Hong (Boldt Bintang)
(dengan izin): Mr Chairman, Sir, my
Honourable colleague from Sarawak
has spoken about Communist activities
in Sarawak. I would like to touch on
the militant pro-Communists in Westent
Malaysia and, as such, I would like to
support the allocation for Head S. 31,
item (81), on page 341. of $911.000 for
Police Field Force, Federal Reserve

5451 15 FEBRUARI 1968 5452

Unit and Public Order Companies'
Allowances.

Sir, during the past, we have heard
from Members of the Opposition
blaming the Alliance Government for
the Penang disturbances and the hartal
which took place last November.

The Penang Division of Party Rakyat
in the Strai,ts Times of 25th January,
1968, condemned the Alliance Govern­
ment for its allegedly-"opportunistic
use of riots to besmirch the names and
destroy the organisation of left-wing
parties especially to fan anti­
socialist, anti-Labour Party and anti­
Party Rakyat sentiments among the
people."

The Member for Batu also accused
the Malaysian Government in the inter­
national presses for their "hysterical
attacks against the left-wing" during
the recent riots, and for having "brought
conditions to a point where those of us
who are committed to peaceful and
constitutional change will have no role
to play."

All these, Mr Chairman, Sir, go to
show that the Opposition Members are
too willing to blame everything upon
the Alliance Government and too com­
placent to settle for biased conclusions.

If we analyse the sequence of events
and background factors that led to the
riots, we can see how far-fetched these
allegations are. In fact, in the light of
what . has happened, the Malaysian
Government's counter-actions during
the violent disturbances have in fact
preserved the very conditions in which
those who abhor violence and uncon­
stitutionalism could play an effective,
democratic role. In short, the measures
taken by the Government were to
protect and to preserve democracy to
which the Opposition parties appeared
to be paying only lip service.

Sir, as far back as October 21st and
22nd, 1967, the Thirteenth Annual
.Delegates' Conference of the Labour
Party of Malaya, held at New Wembley
Hall, Penang, had already put the seal
on the violent events that were to
follow, which had brought untold

tragedy and sufferings to our innocent
people. Amongst the resolutions adopted
at that Conference, the most revealing
one was the call for armed, violent
struggle to take precedence over consti­
tutional struggle. Sir, at this Conference,
21 officials were appointed, out of
whom 19 are known to the authorities
to be militantly pro-Communists.

When the Malaysian Government
announced the devaluation of the old
Malaysian currency, the Labour Party
of Penang issued a directive on Saturday,
November 25th, 1967, that all business
should stop for a day as a sign of
protest against the Government's deci­
sion. To enforce this directive, the
Penang branch of the Labour Party
employed Red Guard type youths to
intimidate the shopkeepers into closing
their shops. The trouble began when
these unruly youths started beating up
law-abiding stall-holders and shop­
keepers, who refused to close their
businesses. Thus what started off as a
purely anti-Government protest against
devaluation developed into violence,
and violence into racial conflict.

The ensuing arrest of some Malaysian
Labour Leaders was made not because
of their opposition and agitation against
devaluation as such but for their respon­
sibility, either fully or partially, in
inciting the use of illegal force through
employing these youths to ensure that
the "close-shop" policy that they sought
be obeyed.

In the course of Police raids carried
out on the premises of the Labour Party
of Malaya throughout the country,
slogans quoting Mao Tse Tung's revolu­
tionary form of struggle were recovered
together with otlier offensive weapons
which clearly indicated that they were
to carry out this militant and unconsti­
tutional form of struggle.

Sir, democracy will not survive if
violence goes unchallenged. ·The Mem­
ber for Batu himself publicly admitted
that he abhorred violence. In fact, sub­
sequent events proved that the range of
the Alliance Government's counter­
actions against violence by a display of
force and by arrest of unruly elements
has been the correct measure of pouring '"':,

t:

5453_ 15 FEBRUARI 1968 52iS4

oil · to calm the violent sea. These
actions have played a substantial role
in reassuring the people, thereby
bringing early peace and order. Unless
and until peace and order prevails,
there would be no room for those
conditions where those of us, who are
committed to peaceful and constitu­
tional change will have a role to play.
Hence, the earlier the Labour Party of
Malaya got rid of its militant Com­
munist elements dedicated to ultra­
constitutional struggle, the better chance
there would be for democratic condi­
tions to flourish. Ever since the
Honourable Member from Dato Kramat
was released from detention he and
various Malaysian Labour Party leaders
have announced their intention to
reorganise the Labour Party. One
wishes them every success in this
endeavour. It is hoped that in this way,
the communistic militancy of some of
its members could be curbed and the
Labour Party reorganised along more
moderate and responsible lines.

Sir, there is another point which I
would like to touch on, and that is
regarding the $155,000 for the printing
of passports under Head 32, Sub-head
22, and the $125,250 for plastic material
for laminating identity cards under
Head 36, Sub-head 23. I support these
allocations, but I feel very strongly Sir,
that part of this money should be used
to relieve the plight of thousands of
people who suffer as a result of Singa­
pore's separation from Malaysia.

These are the groups of people of all
races who were born in Malaysia but
who now hold Singapore identity cards.
They are neither citizens of Malaysia,
nor of Singapore. Although they were
born in Malaysia, but because their
identity cards happened to be issued
during pre-separation days in Singapore,
owing to the circumstances then pre­
vailing, they are now considered to be
stateless by the Singapore Government
as well as by the Malaysian Govern­
ment. As a result, Sir, these people,
whether they are in Malaysia now, or
in Singapore now, are unable to get
travel documents and passports for
travel between Malaysia and Singapore,
or to other parts of the world.

This means that if they are working
in Malaysia they cannot travel to Singa­
pore, and if they are in Singapore they
cannot come to Malaysia even for a
short visit to see their families or
relatives. This is a highly unsatisfactory
situation, whereby these people are
punished through no fault of their own.
Whereas, in comparison our present
immigration policy allows all those
who are holding Malaysian identity
cards, including the Indians who were
born in India, the Indonesians who
were born in Indonesia, the Chinese
who were born in China, te travel
freely between Malaysia and Singapore
without any difficulty, and I agree this
is the right immigration policy. Sir, my
point is that if those, who have Malay­
sian identity cards but who were not
born here, can be issued with travel
documents, why cannot the Ministry of
Home Affairs give equal facilities to
those who were born here but who are
holding Singapore identity cards? Why
should the axe fall on those who were
born here? Why should bureaucracy
in this instance make it a curse to be
born in Malaysia? Yet the irony is that
those who were born in Singapore but
with Malaysian identity cards can travel
freely without much difficulties.

Mr Chairman, Sir, on their behalf
and on humanitarian grounds I appeal
to the Honourable Assistant Minister
to use his good offices to help to relieve
the plight of these thousands of unfor~
tunate people who are victims of
circumstances. This could be easily
rectified, Sir, by giving these groups of
people a chance to get Malaysian
identity cards and to establish their
residence here. Thank you. .

Dr Tan Chee Khoon (Batu) (dengan
izin): Mr Chairman, Sir, I wish first of
all to touch on page 330-the Anti­
Corruption Agency. I noticed from the
estimates this year that under P.E. last
year the Agency had $49,975; this year,
it has been increased, as it should be.
to $1,308,931. Under · O.C.A.R. last
year unfortunately there was nothing­
at least this book does not reveal any­
thing; this year the provision is
$143,087. Urtder O.C.S.E., again last
year there was Iio provision at all; this
year, there is a pro~sion of $12,800.

5455 15 FEBRUARI 1968 5456

Mr Chairman, Sir, I have made an
adjournment speech in this House
indicating to the Minister of Home
Affairs what I call the lack of "brass"
amongst the senior officers of the Anti­
Corruption Agency. As I added up all
the posts, I noticed that last year there
were 27 senior officers and this year the
provision is also 27 officers and the
grade of officers is much the same. I
notice also that the Head of the Agency
is Superscale "D". Now, I wisli to
reiterate again what I said in the
adjournment speech, that the Anti­
Corruption Agency, as it widens its net
and gets into top gear, must of neces­
sity come and hit headlong against
some very important people in this
country, be it Superscale "A" officers,
for example, or be it Ministers, or be
it very high political personages in the
various political parties; and as such,
I submit again that unless these people
who run the Agency have enough
"brass" they will find it difficult to
investigate and do their work properly,
because there is naturally a deference to
authority. For example, if a Superscale
"F" person. e.g. a Senior ,Assistant
Commissioner of Police in Su\)Ctscale
"F", has. to investigate the affairs of a
Minister, for example, there is this
little deference to authority, but if he
were higher up, e.g. if he were Super­
scale "C" or even "B", then this defe­
rence to authority will be less and I
dare say that their efficiency will be
greatly increased.

Mr Chairman, Sir, I notice from
time to time in the Press that the
Director of the Agency has stated that
the Agency is being strengthened. I do
hope that he will get all the bodies
that he nf.eds to strengthen the work
of this Agency. I need hardly say that
although the Agency has done a good
deal of work, much remains to be done
as evidenCed by the letters that reach
the Agency and the letters that reach
those on the Government Benches or
those of us on this side of the House.

Mr Chairman, Sir, to quote but one
instance, I have here with me very
serious allegations against a very
senior Government officer. As I do not
know whether the allegations are true
or not. it would not be fair for me to

say anything about the officer con­
cerned. I only wish to say that I have
posted copies of this letter to an officer
of the Anti-Corruption Agency and
just before this House resumed its
session this afternoon, I have given
copies of it to the Assistant Minister
of Home Affairs. I do hope that he
will read these letters-one is signed,
the other is unsigned but the name and
address of the person writing the
allegations are given and he can easily
check up on the person concerned. I
do hope that he will look into this
matter, because the allegations con­
tained in these letter are of a very
serious nature.

Mr Chairman, Sir, I now come to
page 336, History of the Emergency. I
remember that five or six years ago one
Anthony Short of the History Depart­
ment of the University of Malaya was
commissioned to write this History of
the Emergency amidst a great deal of
fanfare. I think it was more than S
years ago. but unfortunately we have
yet to see that official history of the
Emergency emerging from its draft
stage even. I notice that for last year
the allocation was $10 and for this
year the allocation again is $10. I pre­
sume he has done all his work and I
do hope that when the Minister comes
to ·reply he will tell us that the history
has been written and it is now with
the printers. In any case, this House
I am sure will be very grateful for a
clarification from him on this matter.

I now come to page 338-the Police.
Mr Chairman, Sir, from time to time
ooe gets complaints, in particular, about
the Federal Resel"Ve Unit, and only
recently, about three or four days ago.
or early this week, . two Goodwill
Committees, one in Kampong Makam
and the other in Lorong Kulit. in
Penang, complained to the Chief
Police Officer there of the unruly
behaviour of the members of the
F.R.U. I do hope that the Assistant
Minister of Home Affairs will investi­
gate into the complaints or allegations
of unruliness, or perhaps of the
exuberance on the part of the F.R.U.
There is no doubt that many a time
more force has been used by them than r-,

()

5457 15 FEBRUARI 1968 5458

is necessary, as evidenced by these com­
plaints made by these two Goodwill
Committees.

Next, Mr Chairman, Sir, I wish to
touch on page 360, Prisons. The condi­
tions of the detainees which at any
time, at the best of times, have been
most unsatisfactory. I notice, for
example, that there is provision for one
Hospital Assistant, and from the bold
figures given there, we do not know
the Hospital Assistant is serving which
prison. Then, I notice that on page 368
under OCAR Sub-head 15, "Medical
and Dental Expenses" there is an
allocation of $3,000. Mr Chairman,
Sir, from time to time I have in this
House brought to the ·attention of this
House the unsatisfactory nature of the
medical-and let us not talk about
dental-attention provided for these
people, who had been enforced guests
of His · Majesty's Government. I
believe in a written answer to me given
as far back as 1965, the Honourable
the then Minister of Home Affairs
answered that in Batu Gajah at least
a Medical Officer visits the Camp at
least once a week. My information is
that now not only no Medical Officer
visits the Camp, but the visits of the
Hospital Assistants are very few and
far between. I do wish to impress on
the Assistant Minister of Home Affairs
of the necessity and the importance of
regular visits by a medical personnel,
in particular trained medical personnel
like doctors. He, I presume, knows that
in the "University of Kuching" a per­
son there after playing a game of
basketball collapsed and he passed
away. At the post-mortem it was found
that he had a pericardial effusion. Now,
I dare say that if the detainees in the
"University of Kuching" had been pro­
perly checked up by a medical man,
this pericardial effusion would have
been detected and the deat,h could have
been prevented.

I also wish to draw the attention of
the Assistant Minister to the tools and
materials for prison industries. For
example, on page 368 under OCAR,
Sub-head 9, in 1967 the provision was
$720,000, the provision this year is
$465,000. Then, under the same page,
OCAR Sub-head 18, Camp industries,

the provision last year was a token vote
of $10, the provision this year is also
a token vote of $10. I need hardly say
that people who have been sentenced
to serve out their sentence in prisons
need to be rehabilitated, and one of the
best ways of rehabilitating them would
be to teach them to use their hands
either to be carpenters, tailors, book­
binders and the like and, as such, I
do not see why the tools and materials
for prison industries allocation should
be cut down as compared to that of
last year, and that the allocation for
camp industries last year was only a
token vote of $10 and this year is also
a token vote of $10. I do hope that the
Ministry will find ways and means of
viring within the allocations for the
Prisons Department extra sums of
money to provide for the rehabilitation
of prisoners.

I notice also that on page 369,
under OCAR, Sub-head 25 (13), there
is only a vote of $400 for the relief of
detainees. Now I need hardly say that
$400, for example, for the detainees
in Batu Gajah, and now I believe they
number by the hundreds, does not go
a long way towards the relieving of
genuine cases of hardship of people
who are enforced guests of His
Majesty's Government. I do hope that
the Assistant Minister will also look
into this matter and increase this
allocation of $400 for the relief of
detainees.

I also wish to speak generally on
the welfare and recreational facilities
in the various detention camps. I need
hardly say that unless these are catered
for, there is bound to be trouble. Satan
finds something for idle hands to do,
and if the detainees do not even have
reading material, do not have any
other ways of diverting themselves,
then they are bound to create trouble,
and instead of letting them create
trouble it will be much better for the
Ministry of Home Affairs or the Pri­
sons Department to allocate more
sums of money for their recreation
and welfare. I need hardly impress on
the Assistant Minister of Home Affairs,
that last year there · was a spate of
troubles, hunger strikes and the like in
Batu Gajah and in the "University of

5459 15 FEBRUARI 1968 5460

Kuching." A great deal of these
troubles in these detention camps could
have been obviated, if there had been
adequate provision for the medical
care, for the recreational facilities and
for the ration food of the detainees in
detention camps.

Mr Chairman, Sir, I now come to
page 381, Registration of Citizens, and
here whilst I do not often agree with
the Member for Bukit Bintang, I do
wish to support his plea for the
Stateless people. It does seem to him
and me, incongruous that people who
are born in China, Ceylon, and India
can obtain, although they are not
citizens or they may be citizens, travel
documents, whereas people who are
born here and who, by an accident of
time, went to Singapore to find a
living, and with the establishment of
Malaysia, they thought, "Everything is
fine and dandy, there is no need for
me to do anything, I am a Malaysian
citizen." Then comes the eviction of
Singapore and they suddenly find that
they are Stateless people and, worse
still, their children are also stateless
people, which means that we are not
only penalising the present generation
but we are also penalising the future
generations and generations yet unborn,
which does seem a very harsh fate for
these people who by an accident of
time have been caught 0:1t by these
events in which they had no part.

I also wish to draw the attention of
the Assistant Minister of Home Affairs
to the delays (a) as regards obtaining
citizenship papers, and (b) as regards
obtaining or changing of identity cards.
There seems to me all over the coun­
try unnecessary delays inflicted on
innocent people, people who do not
know the difficult ways of bureaucracy,
people who do not know how to fill
in forms and have not got a clue to
bahasa English, or sometimes bahasa
kebangsaan as well; and, as such, the
delays should be cut down and, to say
the least, the people in charge should
be more helpful to these people most
of them are kampong folks, most of
them are ignorant folks over the ques­
tion of changing of identity cards and
obtaining citizenship papers.

Mr Chairman, Sir, I come to page
371-Printing Department-and I wish
to touch on one little aspect of the
Printing Department, that is, the
publication of our Hansard. We do
know that the publication of our
Hansard is two years behind time. I
gather that one of the difficulties where
the Hansard is concerned is that the
Printing Department does not think it
fit to give overtime to its employees
to get on with this most important
job of printing the Hansard. If that is
so, then I do hope that the Assistant
Minister of Home Affairs will see to
it that overtime is given to employees
in the Printing Department up and
down the country so that they can get
on with the job of printing the Hansard
which becomes very important with the
elections around the corner.

Mr Chairnian, Sir, I now wish to
come back to page 329-the powers of
the Minister. I have here with me a
letter and, with your permission, Mr
Chairman, Sir, I shall read this very
short letter :

"Honourable Members of Parliament,
Reference Federal Gazette Notifications, L.N.
No. 233 and 234 published on 15th January,
1968, in which permits for the printing of
the Voice of Estate Workers .. Sangamani"
published in Tamil and Telegu languages
were withdrawn. May justifiable reason be
sought in open debate in Parliament on this
matter? Tappers and Weeders."

Now, from time to time, the licences
of the organs of various Opposition
political parties have not been renewed
and one can understand the attitude of
the Government in refusing to renew
the licences of those of us sitting on
this side of the House, but I think
to refuse to renew the licence of
"Sangamani" which is published in
Tamil and Telugu, which is the organ
of the N.U.P.W., does seem to me a
very hard fate for the "Sangamani".
I do know that the N.U.P.W. from time
to time does not agree with Govern­
ment policy and does not agree with
the Minister of Works, Posts and
Telecommunications, but even the
Minister of Works, Posts and Tele­
coms will say that the N.U.P.W. is
not a subversive organisation, and as
such this House is entitled to a detailed
explanation from the Assistant Minister,

()

(;

5461 15 FEBRUARI 1968 5462

the reasons why "Sangamani" licence
has not been renewed for this year.

Finally, Mr Chairman, Sir, I have
here a letter written by two University
students. l think about three days ago
they went to a Department under the
Ministry of Home Affairs and in this
letter it can be seen that the Govern­
ment officer there was not only rude
to these two university students but
almost manhandled these two univer­
sity students-at least, the allegations
here purport that they were almost
manhandled. A copy of this letter has
been sent to the Director of the
Department and I shall not mention
the Department, since I do not with to
focus more publicity than is necessary.
This letter has been sent to the Director
of that Department and a copy has
been sent to the Permanent Secretary
to the Ministry of Home Affairs, and
I presume from him the Assistant
Minister can find out what was wrong
at least one Department of his Minis­
try which, instead of being helpful to
university students-and they do not
claim extra privileges; they merely
asked a little help which finally was
given by the superior of the officer
concerned-instead of which they were
shouted at, abused by the officer con­
cerned and almost manhandled.

Mr Chairman, Sir, I do hope that
the Assistant Minister will pay atten­
tion to what the Member for Bukit
Bintang said about the very important
matter of Stateless persons, and what
we on this side of the House have to
say regarding the Ministry of Home
Affairs.

Tuan Geh Chong Keat (Penang
Utara) (dengan izin): Mr Chairman,
Sir, I would like to touch on the Head
B. 30 item (40)-Director, Anti-Corrup­
tion Agency and the relevant items
under Heads B. 31 and B. 36.

Mr Chairman, Sir, I give my full
support to the amount provided for the
Anti-Corruption Agency and, if I were
to have my way, I would also recom­
mend that a larger sum be voted for
this important Agency. Sir, this Agency
has done very good service to our
nation and must per8evere harder, in
order to assist our Government to pro-

ject a better and a more radiant image
of our nation, I would suggest that they
explore a new field rather than con­
centrating on the present field. This
new field is to smoke out those evil­
doers, sly operators and opportunists,
who move around and among the higher
strata of the Ministerial ranks and
Government officials, through the
simple and smooth process of starting
to win friendship and confidence which
end up with the subtle corruption of our
Government and the very basis of our
democracy.

Sir, we must remember the greed of
these people which will later develop
into a lust for power-and with the
power within the reach of these influ­
ential persons, what we have struggled
for 10 years to build a nation might be
eroded in less than the time we have
taken. Therefore, Sir, for the sake of a
happy and prosperous Malaysia, I
would call on the Government and the
people to beware of these opportunists,
who corrupt and influence those with
power.

I am also very happy to read a
statement today by our beloved Prime
Minister' who has given his advice and
made an appeal over gifts for his birth­
day joy. He has advised that all these
birthday presents or gifts be donated
to the Tunku Abdul Rahman Founda­
tion Fund. Sir, when I read this I also
recalled the speech of our Timbalan
Perdana Menteri, Tun Abdul Razak,
who made a statement two years ago at
a birthday party given by businessmen
and associates at the Mandarin Room.
He said, "This is the first time that I
celebrate my birthday outside the
family, but if my friends and business
associates and supporters start to give
dinners for Ministers and me, I hope it
will be the last, for it does me no good
and it is of no benefit to the nation".
Therefore, Sir. if two such influential
leaders of our nation have advocated
such an appropriate step, I feel it is
high time that other Ministers and
others at the lower ministerial level
should start to crack their heads, be­
cause we know there are many guises
of gaining influence and confidence and
personal advantage through simple
parties, leaving aside those good reasons

5463 15 FEBRUARI 1968 5464

for celebrating or getting drunk once
in a way. But, Sir, to celebrate the
Ministers' birthdays and to know and
understand the Chinese businessmen, all
I can say is "May God protect our
nation". I would appeal to the Anti­
Corruption Agency to start to pry into
Ministers, who celebrate their birthdays,
and the presents they receive. Have
they handed them over to the Treasury?
Have the furniture for their new houses
been handed and declared to the Trea­
sury? If all these were added-up, the
Ministers would end up, in the long­
term as multi-millionaires. Therefore,
I say there is still a day of reckoning
for our nation, especially under the
wise leadership of our Prime Minister
and the Deputy Prime Minister. I think
I have to stop here as, otherwise, I will
be treading on too many toes, but still
it is an interesting subject for the Anti­
Corruption Agency and our ·Ministers
in charge of this valuable section to
keep their eyes open. ,

With the increase of crimes, the
public are blaming the Police-and
whom do the Police turn to? They have,
on the other hand, to appeal to the
public for co-operation and assistance,
and they ask for improved civic oons­
ciousness and better understanding.
This I feel Sir, is really very, very
necessary. We know that the poor
policeman, the mata2, has got to patrol
four hours or eight hours, and some­
times during riots like those in Penang
he had to carry on for three days with­
out a wink of sleep. Therefore, I feel
that it is only fair that we should, or I
should point out to the Honourable
Minister that it will be very beneficial
if their salaries are increased.

This will also give them a jolt and
also build up semangat baharu in look­
ing after our public and ·knowing fully
well that we in this House appreciate
and also recommend for them a further
increase, especially since we know very
well that the Inspectors had their
increase, .but the policemen and the tele­
phone operators who have done very
good job for the security of the country
are still waiting for their increase. At
times though, I have got to admit that
some policemen also pass a casual
remark, "Why should we sacrifice our

lives for a mere $100 or $200 when the
Inspectors drawing thousands of dollars
are just shaking legs". Therefore, Sir,
you must compare the work of the
mata2 on beats, who cover the dark
comers of our villages, and the officers
sitting in their air-conditioned rooms,
and each time he sets out, he gets a
salute and the respect and the higher
pay. Therefore, I say with due respect
to the senior officers, it is in their
interest also to protect their subor­
dinates and look after their welfare.
One cannot be selfish to be a very good
Officer.

I am also very happy that the Police,
in particular, have learnt their lessons
after the Penang riots and have started
what we know as Operation Berkhid­
mat and Operation Muhibbah. In my
area I would like to compliment an
O.C.S. of mine, Sergeant Ismail of the
Pulau Tikus Police Station, who has
taken the trouble of getting the leaders
in his area together and briefed them
and requested for co-operation to
patrol his area. Therefore, as a result
of that in my Penang Utara area, I am
very glad and indebted to the residents
from Tanjong Bagan Jermah right up
to Tanjong Bungah, Batu Ferringhi,
Telok Bahang, for patrolling with
policemen up to four o'clock each
morning for at least three weeks.
Therefore, it relieved the Police of a
lot of their heavy duty which had been
demanded of them.

While I appeal for an increase of
salary, it is only fair that I must also
look into the simplification and im­
provement of the efficiency of the
Police procedures. 'fherefore. Sir, since
··the Police have asked for improved
civic consciousness and improved co­
operation, I would like to reflect public
opinion. Now, the public opinion is
this : if I, in duty bound, would like to
show my civic consciousness, have to
arrest a criminal

'foan Pengerusi:· Kita dalam Com­
mittee, dan bila dalam Committee kita
mesti tiba kapada berapa banyak wang
hendak atau tidak hendak; hendak di­
lebehkan tidak boleh; hendak di­
kurangkan sahaja boleh. Jadi, jangan
kita tidak hiraukan, kerana Ahli2 Yang ,-'-,

·~- <'

;

(~

5465 15· FBBRUARI 1968 5466

Berhormat yang lain hendak berchakap
juga.

Tuan Geh Chong Keat: Terima
kaseh, Tuan Pengerusi. · Saya tadi
hendak berchakap sebab perkara ini
untok pekerjaan dan duty officers itu.
I am asking for simplification of the
procedure to help the police officers in
carrying out their duties.

Tuan Pengerusi: ltu yang saya
katakan tidak boleh. Saya katakan
berapa banyak wang-nya. Saya suka
mendengar Ahli2 Yang ;Berhormat
menyebutkan wang-nya itu hendak di­
kurangkan.

Tuan Geh Chong Keat: Terima
kaseh. Saya suka berchakap sebab saya
hendak memberi semangat berkerja
kuat kapada mereka-tidak tentu gaji
mereka boleh naik. J adi, sebab kita
berchakap di-dalam· gaji, tidak tentu,
kalau kerja lebeh, gaji mereka lagi
naik sadikit. Sebab ini, kita minta-lah.
Mr Chairman, Sir, then in this respect
I would say that when a man helps to
arrest

Tuan Pengerusi: Berapa lama lagi?

Tuan Geh Oaong ·Keat: Sa ya ingat
10 minit lagi.

Tuan Pengerusi: Baik-lab.

Tuan Geh Chong K~t: Pendek
sahaja, Tuan Pengerusi.

Mr Chairman, Sir, I will say that
when one goes to a police station to
report to a O.C.S., or a policeman on
duty, we notice a lot of heat being
generated in the police station, because
the man could not speak Bahasa Ke­
bangsaan, or some of them could speak
only English, and the poor policeman
could not understand other than Malay
or English. Reports made in a police
station are a very serious matter, as a
lot of cases are based on the reports
made and sometimes they are not true.
Why? Because a report has been
distorted. Therefore, in this respect, I
would request the Honourable Minister
to see that proper police officers are
there to look after the recording, or
taking down of statements. If one

should like to record it in English, let
him a~de to that request; if one could
not speak the National Language or
English, then arrange for a policeman
who speaks the dialect of our pubijc,
so that they could help the matter
further.

Now, what I am going to say is
JDOSt important, Sir. When .one waits
for the 1.0. at a police staion, he may
take 'two hours, al times five hours. If
an investigation officer requests a
businessman or a worker to go to the
police station to take down bis state­
ment, that man who went to the polke
station may have to wait sometimes for
three hours, or four hours, and he may
have to return to the police station
four or five times-and here, we must
bear in mind that police officers are
paid for transportation for performing
their duty whether at the station or 0,ut­
side the station. Sir, I notice that many
of tlie I.Os. have been taking statement
at police stations, and businessmen,
members of the public, hawkers, daily
wage earners, have got to go. to a
police ·. station to comply with the
request of the Police-and this happens
quite often apparently at the conven­
ience of the police officers. Therefore,
because of the loss of wages by these
witnesses, the loss of business by the
businessmen, they fight shy of attending
at a police station or complying with
requests. They feel it is best to let it
lie, or let the thing pass, as if they had
never seen such and such an event
happening. Therefore, if the Police
requests for improvement of civic con­
sciousness~ then the Police have got to
make a start. Let them sav : "Our
services are efficient; you give your
statement, name the time and place,
we shall be there". With this I am sure
that civic consciousness among the
businessmen and the wage-earners will
improve.

Sir, another thing that I would like
to point out to the Minister is that we
have increased the strength of the
policemen.. According to the Budget,
we have increased it to about 15,000
or 16,000. However. I feel that is not
sufficient, because during the riots .that
we experienced, when the time came

5467 15 FEBRUARI 1968 5468

most of the policemen were deployed
to other stations, and during the storm
we did not see the policemen. Where
they were, nobody seemed to know;
but when the calm came and every­
thing returned to normal, we saw the
policemen coming out. What hap­
pened? Were they going down to
cultivate goodwill? No. The Traffic
policemen went in lorries and vans
and carried all the bicycles parked on
the pavements, kicked the hawkers,
who con~ested the streets. Sir, that is
not the image. The image should be
friendship--berkhidmat. After a spell
of 10 days' trouble, the people are in
straitened circumstances, and they have
got to earn their livelihood to feed
their respective family. Therefore, the
Police should more or less explain the
situation to them. They may be habi­
tual law-breakers, because they are
hawking in the places where they
should 1.1ot, but those were the days,
I think when patience and wisdom
should gqide in order to project the
good image of a good policeman. By
kicking the hawkers. pushing them
around~ depriving them of their liveli­
hood, I think, that is destroying the
image of the Police. I am a good
friend of the Police, Sir, but still, I
say, I cannot support such moves.
Therefore, I say, increase the number
of policemen, but please send them
to school, if they have no tact, if they
do not know their law well. Then, Sir.
as regards the policemen, as we all
know, they sometimes do foolish things
and-I repeat in this House-they even
stooped to pick up 50 cents from the
roadside. Sir, in this case they even
stoop to pick up 20 cents from the
hawkers. Therefore, I say, all this must
be corrected. I give full support that
their salaries must be increased.

Sir, speaking on the riots, after hear­
ing the speeches of the Member for
Batu, I feel that I must say something
in reply to him, as I did not have the
privilege of replying to him during the
Budget debate. He has mentioned a
part of it at the other relevant sections
at the Committee stage. Sir, the Hon­
ourable Member for Batu had lamented
very convincingly on the wastage of
public funds and I am sure the Hon-

ourable Members of this House, the
taxpayers and ratepayers too, would
like to remind him of the huge sums
of public funds utilised to repair and
maintain the damages done due to
demonstrations staged by the Labour
Party in West Malaysia, especially in
the City of George Town. Sir, what
have they done? They damaged street
lights and smashed cables; they
damaged dustbins and used them as
barricades. with the rubbish thrown
about in the middle of the streets, thus
endangering public health; they painted
and wrote slogans on streets, culverts,
and buildings. The Ayer Itam Village
was repainted three times, and each
time you painted it, they were there to
start writing their slogans again. Is this
the beginning of members of the
Labour Party to start the Green Guards
in Malaysia? If it be the case, Sir, the
Minister for Home Affairs must be on
the look-out. Red Guards are bad for
China, but Green Guards, they are
worse for Malaysia. Therefore, let us
be on our guard against the Green
Guards of Malaysia of the Labour
Party movement. Sir, all these actions,
are they not an unnecessary wastage
of public funds? Will the conscience
of the Member for Batu prick him, if
he were to know the sufferings of the
public during those few days and the
loss of earnings and livelihood of the
poor men whom he professes to cham­
pion? Sir, if he had been there and if
he had studied them closely and
investigated them carefully, he would
really spend quite a lot of sleepless
nights, and I am sure his conscience
will prick him very severely. The
public know very well, Sir, who are
responsible for the smash-up of shops
and the intimidation to close up the
City of George Town during the riots
of George Town, and I need not
repeat that in this House.

Sir, the Honourable Member for
Batu need not pull wool over the eyes
of Members of this House or members
of the public outside, by putting up a
cover for the Labour Party in blaming
the Chambers of Commerce of Penang,
the Hawk.ers' Association in Penang
and the M.C.A. Youths in Penang. Sir,
the three named by him had replied

.....)

{~'~

5469 15 FEBRUARI 1968 5470

to the member for Batu in .the Press
and it is up to him now to let us know
which section of the Chambers of
Commerce. The Penang Chinese Cham­
ber of Commerce has come out with
a Press statement and they are waiting
for a reply from the Honourable Mem­
ber. Perhaps, he was acting under the
coverage of the privilege of this House.
The Penang Hawkers' Association has
written to him a letter requesting him
to reply within 14 days to prove that
members of the Association had
indulged in and started the hartal.

Tuan Pengerusi: There is no need
for you to point-he is not here
(Laughter).

Tuan Geh Chong Keat: My apolo­
gies to you and the other Members of
the Opposition. I was referring to the
Member for Batu. Sir, that was indeed
a very shrewd act, least expected from
the Honourable Member for Batu-a
very religious man and very respected
both inside and outside this House. But
then, Sir, I request him to refute what
he has said in regard to the riots in
Penang and the protection he is offer­
ing for the Labour Party of Penang,
and may his conscience guide him well.
In fact, Sir, the Labour Party was very
unhappy with the M.C.A. (Youth
Section) whose members had to act
very quickly as an antidote to the
poison injected by the Labour Party to
sour up the racial harmony and peace
of our country. We, in the M.C.A .•
contributed our fair share, working in
close co-operation and co-ordination
with the authorities. Our Alliance
leaders and Ministers, our kampong
ketuas and leaders and penghulus were
also with us; and, of course, I have got
to mention that we are indeed really
grateful to the Police, the Military and
Government officers, members of the
Goodwill Committees, and the public
in general and the Press and the
Honourable Assistant Minister of the
Interior for going to Penang to size up
the position. Sir, they worked very
hard under trying conditions to put a
brake on the disturbances and to effect
a fast return to normal daily life,
which they have done very well and
successfully. For record purpose, Sir.

and as a rebuttal to the Member for
Batu

Tuan Pengerusi: I forgot to ask you
just now-your 10 minutes is equal to
how much of our 10 minutes (Laughter).

Tuan Geb Chong Keat: This is the
original speech by me. I will take just
another 5 minutes (Laughter). Sir, for
record purpose and as a rebuttal to the
Member for Batu's unfounded accusa­
tion, I would like to quote our Tim­
balan Perdana Menteri, Yang Amat
Berhormat Tun Abdul Razak's reply
to him. I quote-

"We are not making any allegation against
him"-that is Mr Lim Kean Siew, the
Honourable Member for Dato Kramat-

"but it was clear to us that this hartal
was started by the Labour Party. It was
admitted by Mr Lim Kean Siew himself.
He admftted to us that the Labour Party
started this but he did say that he never
expected it could turn in the way it did.
That was a clear statement by his colleague,
Mr Lim Kean Siew."

Mr Speaker, Sir, thus it is crystal clear,
and need no distortion by the Member
for Batu by throwing stones to create
ripples to cover the Labour Party's
guilt.

Now, before I conclude, Sir, I would
like to speak on B. 36 Sub-head 36-
just a line or two.

Sir, I have been requested to draw
the Minister's attention to the long
delay experienced by many pending
citizens, who have submitted their
applications to the Citizenship Depart­
ment. The delay sometimes takes up
to eight months or nine months. How­
ever, Sir, what really concerns them is
this: some of these citizens have got
children and they would like to apply
for citizenship to cover their children,
who are minors, but then in applying
for that, they have got to submit their
their own citizenship papers. Now, the
Department, instead of documenting.
taking record and sending back the
original citizenship papers to the appli­
cant, it keeps them for eight or nine
months; and the poor applicant could
not move in the business field because,
in applying for business registration,
he has got to submit his citizenship
papers; in applying for other field of

5471 15 FEBRUARI 1968 5472

work, they want to see his citizenship
papers. Therefore. everything boils
down to the importance of otie hold­
ing the citizenship papers. So, in this
respect, I would like to appeal to the
Honourable Minister of Home Affairs
to study this problem seriously in such
a way as to acknowledge receipt of the
original citizenship papers that come
into his Department, record them,
document them and then straightway
send them back to the people con­
cerned because they have other uses
for their citizenship papers. Terima
kaseh.

Tuan Pengerusi: Persidangan ini di­
tempohkan sa-la:ma 15 minit.

Persidangan di-tempohkan pada
pukul 5.35 petang.

Persidangan di-sambong sa-mula
pada pukul 5.50 petang.

Maj/is Meshuarat menjadi Jawatan·
kuasa Perbekalan.

rusi, kalau-lah mereka2 ini dudok di­
barck, maka kedudokan rumah-nya itu
ada-lah bersamaan, sama ada Matai,
Koperal, Sarjan, atau Satjan Mejar
apabila dudok di-barek, kedudokan­
nya ada-lah sama. Bila sewa di-luar,
Tuan Pengerusi, maka pehak Mata2
yang biasa ini mendapat $32 tetapi
Koperal mendapat $52, bagitu juga
Sarjan dan Sarjan Mejar mendapat $52.
Ini patut-lah kita fikir sedangkan
Mata yang biasa itu ada anak, ada
isteri, rumah yang mereka sewa-nya
sa-banyak $32 di-Kuala Lumpur ini,
Tuan Pengerusi, tentu-lah ta' memadai;
jemput-lah, kalau boleh Menteri Yang
Berhormat itu meninjau, tengok sendiri,
macham mana-kah keadaan rumah itu
di-sini. Ini patut kita meninjau, tengok
dan kita perhatikan balek di-atas
kedudokan yang sa-umpama ini.

Satu perkara lagi, suka saya sentoh,
tentang kedudokan polis ini, rasa saya
kalau boleh pehak Kementerian ini
memikirkan balek, pakaian2 polis ini

. . hendak-lah di-ubah sadikit daripada
(Tuan T1mbalan Yang d1-Pertua pakaian biasa yang ada pada hari ini.
mempengerusikan Meshuarat Mengikut pakaian yang ada pada hari

Jawatan-kuasa) ini, Tuan Pengerusi, ada·-lah pakaian
Perbahathan di-sambong sa-mula. seluar sen.g~at dan pakaian yang ~-

. umpama m1, sa-tahu saya boleh d1-
Tuan Haji HUSSlllin Rahimi bin Haji katakan dalam dunia ini-Malaysia,

Saman (Kota Bham Hulu): Tuan Hongkong dan Singapura pakaian
Pengerusi, saya ingin hendak meng- yang di-gunakan ada-lah hampir2
ambil bahagian dalam Perbekalan per- sama; manakala di-lain2 tempat tidak
belanjaan berkenaan Kementerian ini; ada pakaian yang sa-umpama ini.
ia-itu Kepala B. 31 muka surat 338, Ini boleh di-kaji balek. Di-dalam
butiran (18}-Mata-mata peruntokan segi ekonomi pun, Tuan Pengerusi,
bagi tahun 1967 sa-banyak $33,255,860 t~d~k bagitu menasabah, k~lau kita
dan peruntokan bagi tahun 1968 sa- tin1au balek kapada ekonom1, dengan
banyak $34,400,000. Mengikut keadaan kerana kita pakai seluar sengkat).?Cr·
ini, peruntokan ini ada bertambah. tama sa-kali mesti kena di-paka1kan
Dengan sebab itu, suka-lah menarek kasut boot. Kasut boot ini berharga
perhatian Dewan ini, terutama kapada lebeh kurang $18. Yang kedua mereka
Menteri yang berkenaan, ·patut-lah rasa kena pakai hose top . harga dia lebeh
saya pada masa ini kita memikirkan k~rang $3. Yang ketiga anklet harga
kapada keadaan Mata2 yang berkhid· d1a lebeh k~rang $2. Seluar per_idek
mat, sa-boleh2-nya kita memikir, walau pula harga dta sudah $4, yang ber1um­
pun gaji-nya saperti yang ada sekarang lab semua sudah meningkat harga
ini-kita tinggalkan perkara gaji itu, ka~ad~ . $~7. Sedang~an kedudokan
tetapi hendak-lah kita memandangkan pohs ~nt t1dak sa-ba$1tu keadaan-nya
kapada keadaan sewa rumah. · dan. tidak dudok d1-dalam keadaan

. . menah atau. bagus, pada malam-nya
Tuan Pe~g~rus1, meng1kut ~eadaan !D~reka mesb berjaga, nyamok, itu dan

pada masa 101 sewa rumah bagt mata2 101, tambahan pula hawa sejok pada
1a-lah $32; Koperal $52; Sarjan $52; malam hari. Apa lagi yang hendak di­
Sarjan Mejar $52. Tetapi, Tuan Penge- katakan, sedangkan di-negeri2 yang lain

.-...

0

()

5473 15 FEBRUARI 1968 5474

boleh berbuat dengan chara yang lain,
tetapi kenapa kita tidak boleh buat
demikian. Kalau-Iah kita memikirkan,
kalau-lah kita pandang sa-kali lagi,
boleh di-katakan Malaysia ini barang­
kali tidak menchukupi wang, dengan
sebab itu-lab seluar pun di-gunakan sa­
kerat sahaja, tidak boleh menchukupi
seluar itu. Ini ada-lah dalam segi
ekonomi.

Kalau-lah gunakan seluar panjang
lebeh kurang harga seluar panjang itu
ada-lah $9; kasut biasa $10 jumlah
semua sa-kali $19. Jadi tiap2 sa-orang.
Tuan Pengerusi, sudah mendapat
Keuntongan $8. Ini walau bagaimana
pun patut di-fikirkan untok. di-buat
perhetongan balek. Sa-lain daripada
itu, Tuan Pengerusi, suka saya sentoh
sadikit berkenaan seluar2 pendek yang
telah di-buat, yang telah di-beri
kapada polis2, pada hari ini terpaksa
di-perbaiki, tidak boleh di-gunakan
bagitu, kerana ada-lah seluar yang di­
beri itu tidak bersaiz bagaimana yang
di-gunakan sekarang ini. Untolc per­
baiki sahaja berharga $2. Pendek
cherita, Tuan Pengerusi, seluar yang
di-berikan kapada polis itu di-nama­
kan seluar sahaja, seluar itu tidak
boleh di-gunakan, terpaksa di-perbaiki,
Perkara yang sa-umpama ini patut-lah
pehak Menteri yang berkenaan itu
menyiasat balek, dan selideki balek di­
atas kedudokan yang sa-umpama ini. Ini
kalau-lah kita memandangkan kapada
ekonomi pun . lebeh baik, dan chara
pemandangan masharakat pun lebeh
baik, maka ini terpulang-lah kapada
kedudokan kita sendiri sa-bagai sa-buah
Kerajaan, sama ada mahu atau pun
tidak mahu, itu terpulang-lah kapada
diri sendiri pada sa-buah Kerajaan itu.

Ini-lah yang suka saya scntoh dalam
perkara yang sa-umpama ini. Sa-takat
ini sahaja. Terima kaseh.

Tuan Hanafi bin Mohd. Yunus
(Kulm Utara): Tuan Pengerusi, saya
bangun memberi sa-penoh sokongan
kapada Kementerian ini yang mana
telah membentangkang peruntokan
perbelanjaan-nya di-dalam Dewan ini.

Tuan Pengerusi, berchakap ber­
kenaan dengan gaji Menteri ini, saya
menguchapkan terima kaseh kapada
Menteri dan Kementerian ini, terutama

sa-kali kapada pehak Polis yang mana
telah dapat menjalankan kerja2-nya
dengan baik dan dapat menyelamatkan
banyak jiwa2. manusia dan harta benda
manusia sa-masa kekachauan di­
Pulau Pinang dan juga chuba2 hendak
bangkit kekachauan dalam negeri
Kedah, maka dengan sebab kekuatan
dan jagaan Polis dengan rapi-nya.
maka tidak dapat apa2 bahaya dan
tidak jadi apa2 pergadohan dalam
negeri Kedah.

Tuan Pengerusi, di-dalam Budget
yang lepas. saya telah menerangkan
hal keadaan negara kita ini ia-lah
tidak ada satu negeri di-dalam dunia
ini yang mana sa-olah2 menjadi satu
shorga kapada orang2 luar negeri.
Maka dengan sebab itu-lah berebut2,
belari2 ra'ayat daripada negara2 yang
lain2 chuba hendak masok, hendak
· menjadi warganegara dalam negara kita
ini.

Tuan Pengerusi, maka sa-kira-nya
chukup sharat2, tentu-lah tidak dapat
saya hendak tegahkan. tetapi apa yang
telah terjadi di-sini, Tuan Penge­
rusi, saya ingin berchakap ia-itu
dalam perkara B. 36, ia-itu muka 383,
berkenaan · dengan Pendaftaran Negara.
Tuan Pengerusi, saya memberi
sokon~an yang penoh kapada sahabat
saya 1a-itu dari Sarawak yang mana
telah mencheritakan hal2 keadaan
negeri Sarawak tentang dapat menjadi
warganegara ini.

Tuan Pengerusi, saya ia-lah salah
sa-orang yang menjadi Lembaga Peme­
reksaan Bahasa untok mendapat
kera'ayatan di-dalam negeri Kedah.
Saya telah me:ngalami berbagai2 chara,
maka keadaan chara2 yang di-jalankan
pemereksaan sekarang ini saya nampak
sangat-lah mudah, sangat-lah senang
sa-saorang yang buka:n bumiputra itu
untok mendapat taraf kera'ayatan, atau
pun menjadi warganegara dalam
negara kita ini. Mithal-nya, sa-orang
hendak menjadi warganegara telah
chukup masa-nya dan masok permin­
taan-nya di-sediakan borang2, maka
datang-lah mereka itu dudok dan sa­
tengah-nya berchakap Melayu pun tidak
bera pa betul. J adi. Tuan Pengerusi.
kita tidak mabu-lah kaJau ~hakap
Melayu champor adok dengan bahasa

5475 15 FEBRUARI 1968 5476

China, "bagaimana gua," "gua mahu
lagi," "gua dudok sini.,' Tentu-lah
chakapan yang sa-umpama ini tidak
layak menjadi warganegara ini. Apa
yang telah terjadi, Tuan Pengerusi,
kerap kali di-soal olah ahli2 ini: "awak
tinggal di-mana," "awak sudah kahwin­
kah," "ada anak berapa," "bekerja
apa," maka yang ini saya fikir. Tuan
Pengerusi, barangkali sangat senang.
Dan sa-kira-nya mereka itu dapat lulus
dalam soalan2 ini, maka tidak lagi
chukup sharat2-nya untok kita mene­
rima, kalau sa-kira-nya mereka itu
lulus dalam soalan2 sa-macbam ini
tidak chukup layak.

Tuan Haji Othman bin Abdullah
(Hilir Perak): Tuan Pengerusi, saya
suka menjelaskan. Tuan Pengerusi, sa­
bentar tadi Ahli Yang Berhormat itu
menyatakan bahawa dia sa-orang dari­
pada ahli pemereksa untok meluluskan
sa-saorang yang bukan warganegara
menjadi warganegara. Jadi tidak-lah
kena pada tempat-nya kalau dia
komplen tentang bahasa itu. Dia sen­
diri boleh membuat bahawa ini tidak
patut dan dia sa-orang yang boleh
meluluskan dan tidak meluluskan.
Jadi, lebeh baik dia sendiri melaku­
kan tindakan yang ini aku tidak pakai,
engkau tidak boleh jadi warganegara.
Lebeh baik dia komplen sendiri atas
kerja yang di-buat-nya sendiri sa-bagai
Ahli Jawatan-kuasa.

Tuan Hana.ti bin Mohd. Yunus:
Tuan Pengerusi, terima kaseh, tetapi
Ahli Yang Berhormat itu barangkali
tidak biasa menjadi salah sa-orang
Lembaga. Ini-lah sebab-nya kalau
Yang Berhormat itu dapat sabar
sadikit sa-hingga saya habis berchakap
ini, barangkali senang-lah sadikit; itu
pun saya terima kaseh kapada Ahli
Yang Berhormat itu pun ada juga
spirit rasa-nya, ada semangat.

Tuan Pengerusi, dengan sebab ini­
lah saya berchakap dalam Dewan ini
supaya Kementerian ini adakan satu
system atau pun satu sharat sa-lain
daripada pertanyaan2 yang saya che­
ritakan tadi, kerana ini siapa pun
boleh menjawab. Sa-tengah2 itu di­
tulis siapa2, dia boleh hafal, soalan2
yang dia hendak jawab itu, tetapi
kalau sa-kira-nya kita pusing sadikit;

saya biasa tanya, mithal-nya sa-orang
wanita, gadis yang datang hendak
ambil warganegara ini, saya tanya dia:
"Awak sudah-kah kahwin? Jawab-nya
"belum". "Awak ada anak?" "Anak
ada lima." Jadi, ini-lah kita tahu-lah
dia tidak faham, kadang2 kita tanya
hidong, dia tidak tahu; "Di-mana
hidong?" "Hidong gua ada tinggal
rumah." Kalau macham ini, Tuan
Pengerusi, saya ingat murah sangat
kera'ayatan, atau pun taraf kera'ayatan
yang kita berikan kapada orang2 yang
bukan bumiputra. Maka dengan sebab
kemurahan, kesenangan ini-lah salah
yang kita berikan kapada ra'ayat lain
itu selalu berbangkit huru-hara yang
tidak tahu ta'at setia yang chukup-nya
kapada negara kita.

Ada yang sa-tengah menjadi warga­
negara ini berniat hanya sa-mata2
hendak chari makan, hendak chari
kekayaan dalam negara kita, oleh
sebab negara kita ini kaya, ma'mor
dan senang aman, sa-hingga ada
pehak2 puak Pembangkang terutama
Ahli dari Jpoh yang berani mengeluar­
kan perkataan2 yang hendak merosak­
kan negeri ini.

Tuan Pengerusi, saya fikir ada
Ahli2 daripada pehak Pembangkang
ini yang tidak patut di-terima menjadi
warganegara hingga ini dan patut-nya
di-potong, di-tolak balek dan di-hantar
balek kapada negeri masing2. Maka
ini-lah, Tuan Pengerusi, yang saya kata
dengan sa-chara senang, dengan sa­
chara yang mudah kita memberikan
taraf kera'ayatan ini, maka mudah
pula, senang pula mereka2 itu lakukan
perkara2 yang derhaka, perkara2 yang
hendak merosak, yang hendak meme­
chah-belahkan ra'ayat dalam negeri
ini-bukan sahaja ra'ayat yang tidak
dapat warganegara yang tidak ada
kera'ayatan. bahkan kebanyakan yang
membangkitkan huru-hara saperti mana
di-Pulau Pinang tempoh hari ia-lah
dengan sebab ada-nya kelonggaran
menjadi kera'ayatan dalam negara ini.
Dengan sebab itu, Tuan Pengerusi, saya
suka mengshorkan kapada Kemen­
terian ini supaya di-adakan satu atoran.
Atoran yang mana kita dapat menentu­
kan yang sa-benar2-nya sa-saorang
ra'ayat yang bukan bumiputera ini
apabila mereka menjadi bumiputra, ,,-,

("·,

5477 15 FEBRUARI 1968 5478

menjadi warganegara2 kita ini mem­
berikan sa-penoh2-nya ta'at setia kapada
negeri ini, ia-itu sa-kurang2-nya
hendak-lah mereka itu lulus dalam
pemereksaan Sekolah Dewasa Bahasa
Kebangsaan, kerana sekarang ini
banyak sekolah2 dewasa yang kita ada
di-tiap2 kampong dan di-tiap2 estate,
dan boleh-lah belajar, sa-kira-nya
mereka itu berkehendakkan belajar
dengan sa-penoh2-nya dan berasa
chinta dan sayang kapada negeri ini
yang sa-benar2-nya, tentu-lah mereka
itu usaha belajar. Ini-lah yang saya
harap supaya Yang Berhormat Menteri
ini dapat mengadakan satu sistem, satu
atoran pemereksaan dan di-ketatkan
lagi chara2 daripada yang ada sekarang
ini. Mudah2an maka dengan susah
sadikit hendak mendapat kera'ayatan
ini timbul-lah satu perasaan dan satu
sangkaan yang baik terhadap negara
yang mereka itu tinggal.

Tuan Pengerusi, lagi satu perkara
saya hendak berchakap ia-lah ber­
kenaan dengan Pendaftaran Beranak­
Mati. Tuan Pengerusi, ada satu
peratoran yang di-jalankan di-Pejabat
Pendaftaran Beranak-Mati ini, pada
fikiran saya, yang tidak-lah bagitu
baik, yang mana sa-kira-nya sa-saorang
itu dia telah salah nama-nya di-tulis
di-dalam Register Beranak, mithal-nya,
apabila kita pergi betulkan balek
Register itu dengan kita bersumpah
dan kena bayaran wang sa-banyak
$2.00, maka Registrar keluar surat
baharu, certificate, kata-lah hilang-kah
dan dia keluar baharu, tetapi tentang
nama-nya tidak dapat di-betulkan juga.
Di-potong dengan merah dan di-tulis
dengan merah ganti di-atas. Ini saya
ingat patut-lah, kalau sa-kira-nya kita
gantikan dengan yang baharu dengan
kena bayaran, sa-patut-nya-lah di-beri
yang baharu dan saya sendiri telah
berjumpa dengan Ketua-nya, dan saya
tanya hal ini; kata-nya tidak upaya-lah
kerana atoran-nya bagini, atoran yang
di-suroh buat bagini. Jadi kalau bagini.
saya ingat tentu-lah kalau sa-saorang
itu yang telah tersilap nama-nya dia
barangkali dia suka hendak ambil lain
dengan bayaran dia boleh dapat satu
surat (certificate) beranak yang elok,
yang berseh, yang tidak a<:Ia kekotoran,
tetapi tidak dapat, hanya di-potong,

di-tulis dengan da'awat merah juga.
Saya ingat tentu-lah ini tidak ber­
faedah dan menjadi kesusahan kapada
orang2 itu sendiri.

Tuan Ong Kee Hui (Sarawak): Mr
Chairman. Sir, the provision for
Kementerian Hal Ehwal Dalam Negeri
totals $176.466,674. Of this, the bulk
of it is provided for the Polis di­
Raja Malaysia which amounts to
$147,218,200 and also a fairly large
sum is prqvided under Head B. 33 for
Penjara-$10,967,794. Now, Sir, these
provisions are fairly large when we
compare the provisions with that for
Defence, which amounts to only
about $252-odd million dollars, and
Education, which amounts to $401-odd
million. The Member for Penang
Utara just now advocated that we
should increase the Police Force and
also increase their pay. If the Assistant
Minister takes the Member seriously,
we might even have a larger sum
asked for next year.

Now, Sir, under these three Heads,
which I have quoted, provision is made
for a State Security Committee in
Sarawak under ·Head B. 30, which
appears on page 333, a sum of
$9,522,724 which appears on page 346
under Personnel Emoluments for the
Police in Sarawak and, Sir, under
Head B. 33, the Central Protective
Custody, page 363 to page 365,
provision is made for expenditure on
what the Honourable Member for
Batu called the Oniversity of Kuching
or Sarawak of the sum of $1,297,738.
Sir, it seems to us that all these large
sums of money which had to be
provided in the interest of security
could have been better spent on
education and it is for that reason, Sir,
that we felt a little bit sorry that we
are not able to contribute to the
discussion on the estimates under
Education, as we have certain views
on it. From the point of view of the
future security of the State, we
thought that some of the sums which
could be spent on education might in
the future ensure that our society is
such that they do not have to provide
these large sums of money for the
security of the State.

5479 15 FEBRUARI 1968 5480

Sir, an Honourable Member from
Sarawak has referred to a recent
incident which resulted in the death
of one girl who was shot by security
police at Buso. A similar incident which
occurred in Miri in which a young man
was shot and killed and I think another
girl was injured was not referred to by
him. Now, Sir, he also mentioned that
the party of which I have the honour
to be a member, organised the funeral
of this girl who was shot dead at
Buso. To put the record straight, Sir,
I would like to say that the funeral
was not organised by the party
officially; some members of the party.
who are friends of the family, may have
helped in the organisation of the
funeral, and as the body was in the
General Hospital. Kuching, it was
obvious that the simplest thing to do
was to have the burial at Kuching,
and we were as much surprised as any
one else by the large number of people
who turned out at the funeral. Now,
this fact should give us serious thoughts
that by killing misguided young people
like this we are making them heroes
and martyrs, and I would in all
earnestness ask the Assistant Minister
to give some directions to the Police
that wherever possible arrests have to
be made, it is better to catch these
misguided youngsters alive and not
make martyrs and heroes of them.
After all, they are not armed! This
particular girl and I believe also the
man who was shot dead at Miri were
not armed! Surely the Police should
have been capable of catching them
alive and then this spectacle, to which
the Honourable Member on the other
side of the House objected, would not
have taken place.

This struggle or fight against Com­
munism cannot be achieved, cannot be
won, by force of arms, by a large
Police force and by putting a lot of
people in protective custody. It is a
battle for men's mind, and I see that
in the provisions for this Ministry
nothing is mentioned of any provisions
made for what could be called Psycho­
logical Warfare. I would, therefore, ask
the Honourable Minister to seriously
consider whether or not anything is
achieved by continuing to put a lot of

people in protective custody which
costs us under Personal Emoluments
alone some $1,297,738. Is anything
being done to rehabilitate these people?
I know that, in answer to a question,
tbe Honourable Minister of Home
Affairs had revealed the number of
detainees who had been released, but
is enough being done to bring back
these people into society, so that they
could make their contribution towards
our society?

A further point to which I would
like to refer is Head B. 30 which
appears on page 333, where provision
is being made for a State Security
Executive Committee in Sarawak. Now,
Sir, we who come to this House believe
that whatever we wish to achieve should
be done constitutionally, but there is a
growing feeling on the part of many
people that we do not seem to be
getting anywhere at all, because some
people may have got involved in sub­
versive activities. The police appre­
hend these people, they not only do
this, they at the same time, under the
direction of the State Security Execu­
tive Committee, seem to take the
opportunity to prescribe the organisa­
tion to which they belong. I do not
know how the present system works.
Under the former colonial regime, if
such a step is taken, at least the
leaders of the organisation involved
were served with a notice giving the
reasons why this was done. In two
recent cases, where two of our branches
were closed, no such notice was ever
served on the party headquarters as
such. We learnt of it only afterwards
and we, therefore, lay ourselves ..open
to criticism by our members. We do
not even know what it is all about,
and I would urge the Minister con­
cerned, if he· would not take us into
confidence at least to tell us what
it is all about, so that we who want
to work constitutionally and not sub­
versively are better able to tackle the
problems ourselves, and at least if
some of the members are involved and
they are arrested, we can replace them
by those in whom we have confidence.

These are the few points that I wish
to make, Sir, and I hope the Honour­
able Assistant Minister would take note r_,

,,
•,)

5481 15 FEBRUARI 1968 5482

of the remarks which I have made and
ensure that we who are trying to
achieve the same end, that is a secure
and prosperous society, would be better
able to do our part and play our role.

ma'alumkan ia-itu J awatan-kuasa Rang
Undang2 Perbekalan tahun 1968 telah
sampai pada Kepala2 B. 30 hingga
B. 37, Kementerian Hal Ehwal Dalam
Negeri dalam Jadual Rang Undang2•

Tuan Pengerusi: Masa sudah chukup. Meshuarat ini di-tanggohkan hingga
Maj/is meshuarat bersidang sa-mula. pukul 9.30 pagi esok.

Tuan (Timbalan) Yang di-Pertua: Meshuarat di-tanggohkan pada pukul
Ahli2 Yang Berhormat, saya suka 6.30 petang.

