
Jilid V
No. 14

Hari Khamis
17hb Oktober, 1968

PERBAHATHAN
PARLIMEN

DEWAN RA'AYAT YANG KEDUA

PENGGAL KELIMA

PENYATA R A S M I

KANDONGAN-NYA
USUL2:

Philippines' Claim to Sabah—Declaration of Philippines Legislation Annexing
Sabah as Null and Void [Ruangan 2577]

Anggaran Pembangunan Sementara Tahun 1969 (Kertas Perentah Bil. 46 Tahun
1968) [Ruangan 2629]

Undang2 Kastam (Tarif Bersama Malaysia), 1966—
Perentah Kastam (Tarif Bersama Malaysia) (Pindaan) (No. 19), 1968 [Ruangan

2630]
Perentah Kastam (Tarif Bersama Malaysia) (Lanjutan kapada Pulau Pinang)

(Pindaan) (No. 17), 1968 [Ruangan 2631]

Perentah Kastam (Tarif Bersama Malaysia) (Lanjutan kapada Pulau Pinang)
(Pindaan) (No. 16), 1968 [Ruangan 2635]

Perentah Kastam (Tarif Bersama Malaysia) (Pindaan) (No. 20), 1968 [Ruangan
2646]

Perentah Kastam (Tarif Bersama Malaysia) (Lanjutan kapada Pulau Pinang)
(Pindaan) (No. 18), 1968 [Ruangan 2647]

Undang2 Kastam, 1967—
Perentah Chukai Kastam (Pulau Pinang) (Pindaan) (No. 8), 1968 [Ruangan

2636]

RANG UNDANG2:
The Pensions (Amendment) Bill [Ruangan 2647]

Rang Undang2 Kumpulan Wang Yang di-Satukan (Perbelanjaan Pendahuluan)
[Ruangan 2655]

Rang Undang2 Penyemakan Undang2 [Ruangan 2657]

The Interpretation (Amendment) Bill [Ruangan 2660]

Rang Undang2 (Perbadanan) Persekutuan Budak2 Pengakap Malaysia [Ruangan
2663]

PENANGGOHAN SINE DIE (USUL) [Ruangan 2666]

DI-CHETAK DI-JABATAN CHETAK KERAJAAN

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

KUALA LUMPUR

1969

MALAYSIA

DEWAN RA'AYAT YANG KEDUA

PENGGAL YANG KELIMA

Penyata Rasmi

Hari Khamis, 17hb Oktober. 1968

Persidangan bermula pada pukul 10 pagi

YANG HADHIR:
Yang Berhormat Tuan Yang di-Pertua, DATO' CHIK MOHAMED YUSUF BIN

SHEIKH ABDUL RAHMAN, S.P.M.P., J.P., Dato' Bendahara, Perak.
Perdana Menteri dan Menteri Hal Ehwal Luar Negeri, Y.T.M.
TUNKU ABDUL RAHMAN PUTRA AL-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'
HUSSEIN, S.M.N. (Pekan).

Menteri Kerja Raya, Pos dan Talikom,
Y.A.B. TUN V. T. SAMBANTHAN, S.S.M., P.M.N. (Sungai Siput).
Menteri Ke'adilan, TUAN BAHAMAN BIN SAMSUDIN
(Kuala Pilah).

Menteri Perdagangan dan Perusahaan, Yang Berbahagia
Tan Sri DR LIM SWEE AUN, P.M.N., J.P. (Larut Selatan).

Menteri Hal Ehwal Sarawak, Yang Berbahagia TAN SRI
TEMENGGONG JUGAH ANAK BARIENG, P.M.N., P.D.K. (Sarawak).

Menteri Buroh, TUAN V. MANICKAVASAGAM, J.M.N., PJ .K.
(Kelang).
Menteri Penerangan dan Penyiaran dan Menteri Kebudayaan,
Belia dan Sokan, TUAN SENU BIN ABDUL RAHMAN
(Kubang Pasu Barat).
Menteri Pertanian dan Sharikat Kerjasama, TUAN HAJI
MOHAMED GHAZALI BIN HAJI JAWI (Ulu Perak).

Menteri Hal Ehwal Tanah dan Galian,
DATO' HAJI ABDUL-RAHMAN BIN YA'KUB (Sarawak).
Menteri Hal Ehwal Sabah, DATU GANIE GILONG, P.D.K., J.P.
(Sabah).
Menteri Muda Kebudayaan, Belia dan Sokan, ENGKU MUHSEIN
BIN ABDUL KADIR, D.P.M.T., J.M.N., P.J.K. (Trengganu Tengah).

Menteri Muda Perdagangan dan Perusahaan,
TUAN ABDUL TAIB BIN MAHMUD (Sarawak).

Setia-usaha Parlimen 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).

2571 17 OKTOBER 1968 2572

Yang Berhormat Setia-usaha Parlimen kapada Menteri Kewangan,
TUAN ALI BIN HAJI AHMAD (Pontian Selatan).

Setia-usaha Parlimen kapada Timbalan Perdana Menteri,
TUAN CHEN WING SUM (Damansara).

NIK ABDUL AZIZ BIN NIK MAT (Kelantan Hilir).

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

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

WAN ABDUL RAHMAN BIN DATO' TUANKU BUJANG, A.B.S.

(Sarawak).
TUAN HAJI ABDUL RASHID BIN HAJI JAIS (Sabah).

TUAN HAJI ABDUL RAZAK BIN HAJI HUSSIN (Lipis).
Y.A.M. TUNKU ABDULLAH IBNI AL-MARHUM TUANKU
ABDUL RAHMAN, P.P.T. (Rawang).

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

TUAN AHMAD BIN ARSHAD, A.M.N. (Muar Utara).
TUAN HAJI AHMAD BIN SA'AID, J.P. (Seberang Utara).

PUAN AJIBAH BINTI ABOL (Sarawak).
WAN ALWI BIN TUANKU IBRAHIM (Sarawak).
TUAN RAFAEL ANCHETA, A.M.N. (Sabah)-

D R AWANG BIN HASSAN, S.M.J. (Muar Selatan).
TUAN HAJI 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 BIOW CHUON, J.P. (Bruas).

TUAN FRANCIS CHIA NYUK TONG (Sabah).

TUAN CHIN FOON (Ulu Kinta).

TUAN D. A. DAGO ANAK RANDAN alias DAGOK ANAK RANDEN,
A.M.N. (Sarawak).
TUAN EDWIN ANAK TANGKUN (Sarawak).
TUAN SYED ESA BIN ALWEE, J.M.N., S.M.J., P.I.S.
(Batu Pahat Dalam).

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

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

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

TUAN GANING BIN JANGKAT, A.M.N. (Sabah).

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

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

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

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

WAN HASSAN BIN WAN DAUD, J.P. (Tumpat).

2573 17 OKTOBER 1968 2574

Yang Berhormat TUAN STANLEY H O NGUN KHIU, A.D.K. (Sabah).
DATO' HAJI HUSSEIN BIN MOHD. NOORDIN, D.P.M.P., A.M.N.,
P.J.K. (Parit).

TUAN HUSSEIN BIN SULAIMAN, J.P. (Ulu Kelantan).
TUAN HAJI HUSSAIN RAHIMI BIN HAJI SAMAN, S.M.K.
(Kota Bharu Hulu).
TUAN ISMAIL BIN IDRIS, J.P. (Pulau Pinang Selatan).

Yang Berbahagia TAN SRI SYED JA'AFAR BIN HASAN ALBAR, P.M.N.
(Johor Tenggara).

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

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

TUAN KHOO PENG LOONG, O.B.E. (Sarawak).

TUAN EDMUND LANGGU ANAK SAGA (Sarawak).

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

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

DR LIM CHONG E U (Tanjong).

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

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

TUAN PETER LO SU YIN (Sabah).

DR MAHATHIR BIN MOHAMAD (Kota Star Selatan).

TUAN T. MAHIMA SINGH, J.M.N., J.P. (Port Dickson).

TUAN C. JOHN ONDU MAJAKIL (Sabah).

DATO' DR HAJI MEGAT KHAS, D.P.M.P., J.P., P.J.K.
(Kuala Kangsar).
ORANG TUA MOHAMMAD DARA BIN LANGPAD (Sabah).

TUAN MOHD. DAUD BIN ABDUL SAMAD (Besut),

TUAN MOHAMED IDRIS BIN MATSIL, J.M.N., PJ.K., J.P.
(Jelebu-Jempol).
TUAN MOHD. TAHIR BIN ABDUL MAJID, S.M.S., PJ.K.
(Kuala Langat).

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

WAN MOKHTAR BIN AHMAD (Kemaman).

TUAN HAJI MOKHTAR BIN HAJI ISMAIL (Perlis Selatan).

TUAN MUHAMMAD FAKHRUDDIN BIN HAJI ABDULLAH
(Pasir Mas Hilir).
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 HAJI 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, J.P. (Batu Gajah).
„ TUAN ONG KEE HUI (Sarawak).

TUAN HAJI OTHMAN BIN ABDULLAH (Hilir Perak).

2575 17 OKTOBER 1968 2576

Yang Berhormat TUAN OTHMAN BIN ABDULLAH, A.M.N. (Pedis Utara).
TUAN HAJI RAHMAT BIN HAJI DAUD, A.M.N.
(Johor Bahru Barat).
TUAN HAJI REDZA BIN HAJI MOHD. SAID, P.J.K., J.P.
(Rembau-Tampin).

TUAN SEAH TENG NGIAB, S.MJ., P.I.S. (Muar Pantai).
TUAN SIM BOON LIANG, A.B.S. (Sarawak).
TUAN SENAWI BIN ISMAIL, PJ .K. (Seberang Selatan).

TUAN SOH A H TECK (Batu Pahat).

TUAN HAJI SULEIMAN BIN ALI (Dungun).

TUAN SULAIMAN BIN BULON, P.J.K. (Bagan Datoh).

TUAN SULAIMAN BIN HAJI TAIB (Krian Laut).

PENGIRAN TAHIR PETRA (Sabah).

TUAN TAI KUAN YANG, A.M.N. (Kulrm 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 KEE GAK (Bandar Melaka).

TUAN TAN TSAK YU, P.B.S. (Sarawak).
TUAN TIAH ENG BEE (Kluang Utara).

TUAN TOH THEAM HOCK (Kampar).

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

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

YANG TIADA HADHIR:

Yang Berhormat Menteri Kewangan, Y.A.B. TUN TAN SIEW SIN, S.S.M., J.P.
(Melaka Tengah).

Menteri Pengangkutan, Yang Berbahagia TAN SRI HAJI SARDON
BIN HAJI JUBIR, P.M.N. (Pontian Utara).

Menteri Pelajaran, TUAN MOHAMED KHIR JOHARI
(Kedah Tengah).
Menteri Kebajikan 'Am, Yang Berbahagia TAN SRI HAJI ABDUL
HAMID KHAN BIN HAJI SAKHAWAT ALI KHAN, P.M.N., J.P.
(Batang Padang).

Menteri Kerajaan Tempatan dan Perumahan,
TUAN KHAW KAI-BOH, P.J.K. (Ulu Selangor).

Menteri Kesihatan, DR NG KAM POH, J.P. (Telok Anson).

Menteri Muda Ta' Berjabatan, TUAN HAJI ABDUL KHALID BIN
AWANG OSMAN (Kota Star Utara).

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, S.M.K. (Raub).

WAN ABDUL KADIR BIN ISMAIL, P.P.T.
(Kuala Trengganu Utara).
TUAN ABDUL RAHMAN BIN HAJI TALIB, P.J.K. (Kuantan).

2577 17 OKTOBER 1968 2578

Yang Berhormat DATO' ABDULLAH BIN ABDULRAHMAN, S.M.T., Dato' Bijaya
di-Raja (Kuala Trengganu Selatan).
TUAN CHIA CHIN SHIN, A.B.S. (Sarawak).
TUAN C. V. DEVAN NAIR (Bungsar).

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

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

Yang Berhormat TUAN LIM KEAN SIEW (Dato Kramat).
TUAN JOSEPH DAVID MANJAJI (Sabah).

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

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

(Pasir Puteh).
TUAN HAJI MOHAMED YUSOF BIN MAHMUD, A.M.N. (Temerloh).
TUAN HAJI MUHAMMAD SU'AUT BIN HAJI MUHD. TAHIR, A.B.S.
(Sarawak).

Yang Amat Berbahagia TUN DATU MUSTAPHA BIN DATU HARUN, S.M.N., P.D.K.
(Sabah).

Yang Berhormat TUAN QUEK KAI DONG, J.P. (Seremban Timor).
TUAN RAMLI BIN OMAR, K.M.N (Krian Darat).

RAJA ROME BIN RAJA MA'AMOR, P.J.K., J.P. (Kuala Selangor).
TUAN D. R. SEENIVASAGAM (Ipoh).

DATO' S. P. SEENIVASAGAM, D.P.M.P., P.M.P., J.P. (Menglembu).
TUAN SIOW LOONG HIN, P.J.K. (Seremban Barat).

TUAN SNG CHIN JOO (Sarawak).

TUAN TAJUDIN BIN ALI, P.J.K. (Larut Utara).
TUAN TAN TOH HONG (Bukit Bintang).

TUAN STEPHEN YONG KUET TZE (Sarawak).
TENGKU ZAID BIN TENGKU AHMAD (Pasir Mas Hulu).

YANG HADHIR BERSAMA:

Yang Berhormat Menteri Ta' Berjabatan, TUAN ABDUL GHAFAR BIN BABA.

DO'A
(Tuan Yang di-Pertua mempengerusikan

Meshuarat)

USUL2

PHILIPPINES' CLAIM TO SABAH—
DECLARATION OF PHILIPPINES
LEGISLATION ANNEXING SABAH

AS NULL AND VOID

Atoran Urusan Meshuarat di-bacha-
kan bagi menyambong sa-mula Perba-
hathan yang di-tanggohkan atas
masaalah:

That this House views with grave concern
the Philippine Act which was assented to by
the President of the Republic of the
Philippines on 18th September, 1968, and

which Act annexed Sabah as a territory of
the Philippines. This claim is both unfounded
and done without any lawful justification or
excuse, calculated to convey to the Philippines
a State which forms an integral part of
Malaysia.

This Act therefore impinges upon the
territorial integrity and sovereignty of Malay­
sia. It is illegal and therefore this House
declares that the annexation of Sabah under
the said Act is null and void.

That this House categorically rejects the
Philippines claim to Sabah as without any
legal foundation and as a denial of the
inalienable right of self-determination of the
people of Sabah.

That this House reiterates the firm deter­
mination of the people of Malaysia to uphold
and defend the sovereignty and territorial
integrity of Malaysia, of which Sabah is a
constituent State. (16th October, 1968).

2579 17 OCTOBER 1968 2580

Perbahathan di-sambong sa-mula.

Tuan D. A. Dago anak Randan
(Sarawak): Mr Speaker, Sir, in support­
ing the Motion moved by the Honour­
able Prime Minister in this very
Honourable House two days ago, I
would like to make it clear in this
House today that the people in Sara­
wak, including school children, and the
various associations regardless of race,
colour, creed and political beliefs, are
completely standing firmly and solidly
behind the Central Government under
the leadership of the Honourable Prime
Minister and the Honourable Deputy
Prime Minister.

Mr. Speaker, Sir, we from East
Malaysia are fully prepared to fight in
defending our country from troubles
both from within and without, any
time and any place when necessary.
We strongly believe that the Sabahans
have the fullest right of their own
choice to choose to be part of Malay­
sia. Mr Speaker, Sir, the results of the
United Nations Commission of Assess­
ment and the last General Election in
Sabah have shown and indicated clear­
ly that the people of Sabah preferred
and have chosen to merge as part of
Malaysia.

Sir, it is very shameful of President
Marcos, who signed the Annexation
Bill into law to annex Sabah as a terri­
tory of the Philippines. President Mar­
cos should have thought about it a
hundred times before he did so, but he
acted far too fast. As a result, he acted
just like a three year old child and he
might not even be aware of what he
signed. So, I urge him to study the Bill
more carefully by reading it over and
over again and withdraw it as soon as
possible, that is before the 20th of this
month. If President Marcos refuses to
withdraw the Bill, we still regard it as
a piece of paper in a dust-bin, and it is
not valid and it is absolutely useless
and meaningless.

Mr. Speaker, Sir, it is very strange
and ridiculous to learn from the Hon­
ourable Minister of Information and
Broadcasting that the Government of
the Philippines has appointed a Gover­
nor for Sabah and representatives to
sit in the Philippine Cabinet, whereas

Sabah is now already having a Gover­
nor, a representative in the Malaysian
Cabinet and representatives sitting in
this Honourable House and in the Se­
nate, whom the people of Sabah have
elected and chosen in a democratic
manner.

Mr Speaker, Sir, Malaysia has one
body and one soul. So, we cannot
afford to let half of our body and soul
to be grabbed. It is impossible for one
half of our body and soul to live and
the other half being grabbed by Presi­
dent Marcos. If we were to allow this,
our body would not die a natural
death but would die by forcing.

Mr Speaker, Sir, it is heartening to
see that the Honourable Members from
Western Malaysia on both sides of this
Honourable House have shown their
keen interest and determination to par­
ticipate in this particular paramount,
important and urgent subject. It clearly
shows to the world that there is a real
feeling of oneness, close co-operation
and mutual understanding between the
peoples of Western and Eastern Malay­
sia and that the very good, capable,
trustworthy leadership and guidance of
the Honourable Prime Minister and
the Honourable Deputy Prime Minis­
ter are always in existence. It is my
fervent hope that this spirit of oneness
will continue forever and ever.

Once again, Mr Speaker, Sir, I give
my wholehearted and fullest support
to the motion. Thank you, Sir.

Tuan Lim Pee Hung (Alor Star)
(dengan izin): Mr Speaker, Sir, I rise
to support fully the Motion tabled in
this august House and I see no reason
for our Deputy Prime Minister to go
all the way to Tokyo not knowing
whom he will meet—Dr Jekyll, Mr
Hyde or the devil himself. The reason
I say this is because, from reports in
the Press, I am all the more convinced
that there is no sincerity in their pur­
suit for peace in this region. Just
imagine, the Foreign Secretary, Mr
Ramos, could speak like a rooster in
the morning and turned out to be a
goose in the afternoon. So, what can you
expect? If our Deputy Prime Minister
is going to meet this type of leader,
then we should not waste time, effort

2581 17 OKTOBER 1968 2582

and energy over a useless cause. Even
if we come to an agreement, I am sure
it will be broken in no time, as has
happened on so many occasions. So,
we should not associate ourselves with
their silly and crazy intentions and
should be firm in our stand, as Sabah
is a constituent state of Malaysia and
is not up for bargaining, negotiating or
compromising, and nothing can change
it because it is the will and wish of the
people. When I say people, I mean all
Malaysians, and these are the people
who will defend every inch of the soil
to the last drop of their blood. There­
fore, I do hope that the fanatic leaders
who are pursuing the Sabah claim,
would take heed of the wish of the
people, that we mean business in our
stand, and not be carried away by
their silly and crazy intentions just to
boost their ego and to stay in power,
and I am sure the electorate of the
Philippines will not be swayed by this
fanatical approach which has brought
shame to the Philippines in the eyes
of the world. Thank you, Sir.

Tuan C. John Ondu Majakil (Sabah):
Mr Speaker, Sir, I rise to support the
Motion moved by Yang Teramat
Mulia Tunku Perdana Menteri.

Sir, to us, the people of Sabah, the
signing of the Congressional Bill annex­
ing Sabah as part of the Philippines by
President Marcos is a clear proof that
he, Marcos, is a man without principle,
absent-minded and insincere, and is a
man bankrupt of his political modal.
The Act itself is a blatant excuse for
day-light robbery of our territory by
Marcos and his handful of supporters
in Manila and must be stopped at all
costs. It is a flagrant violation of self-
determination of the people of Sabah
and the fundamental human right
enshrined in the United Nations
Charter.

Mr Speaker, Sir, needless to say,
how many times have we already
demonstrated to the whole world that
we are the masters of our own destiny
and no other whatsoever. We attained
our hard-earned Independence through
and by joining Malaysia of our own
sovereign free will which had already
been assessed by the highest world

body, the United Nations, and the
Cobbold Commission; and furthermore
we had demonstrated to the world that
we wished to be in Malaysia forever
during the last General Elections in our
State in 1967. Any attempt to change
this, our determination, and to colo­
nise us and enslave us by anyone or by
any country can only be done over our
dead bodies and the dead bodies of
our children and our generations to
come.

Mr Speaker, Sir, let me tell this
august House that there would not be
over 24,000 Filipino nationals residing
in Sabah looking for a new and better
life, if the way the Philippines Govern­
ment and her President treated them
was good. The Philippine Government,
unlike our Government, cannot offer
them even their daily domestic require­
ments, and unemployment there is
beyond question. Sir, from the points I
have raised above we are able to know
what sort of Government President
Marcos has and what kind of person
he is.

Shall I say that the signing of I
Annexation Bill, to us, is a blessing in
disguise, perhaps unknown to the igno­
rant or just pretending President
Marcos of the Philippines, for the
more he and his handful of supporters
in Manila pursue their baseless and
silly claim, the more we are determined
to strengthen our solidarity to totally
rejecting it.

Sir, I use the word "ignorant"
because President Marcos I am sure
did not even bother to refer back to all
the important documents before
pursuing his so-called silly and baseless
claim to Sabah. I must advise Marcos
and his few supporters in Manila to go
and search in their libraries and go
through the documents (if any) of the
International Agreements in connection
with the boundaries defined for the then
North Borneo, now known as Sabah,
which is part and parcel of the Malay­
sian Federation.

The Spanish Convention of 1885, the
Treaty of Paris in 1897, the Washing­
ton Treaty of 1900, the Anglo-Ameri­
can Treaty of 1930, the Constitution of
the Commonwealth of the Philippines,

2583 17 OKTOBER 1968 2584

1935, and the Constitution of the Re­
public of the Philippines, 1947, all
these define the boundaries of the
Philippines Islands and not one of
them advanced a claim for the then
North Borneo (now Sabah) nor made
any suggestion that the Sultan of Sulu
did not in fact CEDE his territories in
1878.

Sir, I now ask Marcos, where and
what is the basis of his claim? If Presi­
dent Marcos bases his claim on histo­
rical grounds, then I would suggest to
Marcos to go to England to the Public
Records Office in London, and go
through the Document of the Treaty of
Cession signed by Baron de Overbeck
and the Sultan of Sulu in 1878, which
reads as follows—I quote:

"We, Sri Paduka Maulana Al Sultan
Mohamed Jamal Al-Alam Bin Sri Paduka Al
Marhom Al Sultan Mohamet Fathlon, Sultan
of Sulu and Dependencies thereof, on behalf
of ourselves, our heirs and successors and
with the consent and advice of the Datos in
Council assembled hereby, grant and CEDE
of our own free and sovereign will to Baron
de Overbeck of Hong Kong and Alfred Dent
of London as Representatives of the British
Company co-jointly, their heirs, associates,
successors and assigns forever and in
perpetuity all the rights and powers belonging
to me over all the territories and lands being
tributory to us on the mainland of the island
of Borneo commencing from the Pandasan
River on the north-west coast and extending
along the whole east-coast as far as the
Sibuco river in the South and comprising
amongst others the State of Paitan, Sugut,
Bangaya, Labuk, Sandakan, Kinabatangan,
Mumiang and all the other territories and
States to the southward thereof bordering
on Darvel Bay and as far as the Sibuco
River with all the islands within three
leagues of the Coast."

Mr Speaker, Sir, I think there is no
need for me to read this Agreement.
This Agreement was written in Lipuk
in Sulu at the palace of His Highness
Mohamet Jamal Al Alam on the 19th
day of Moharam in the year A.H. 1295
answering to 22nd day of January,
1878.

Mr Speaker, Sir, we have already
demonstrated to the world, as I said,
by all our demonstrations, our nume­
rous demonstrations held throughout
the State of Sabah as well as here in
West Malaysia and the world knows,
that we are in the right, So, I think if
Marcos wants to further his talk about

this claim, I suggest that he better come
to Sabah, and talk to the people of
Sabah and then he will know what is
going on there, whether we want to be
a part of the Philippines, or whether we
want to be colonised and led by them.
I join my colleagues in persuading the
Honourable Deputy Prime Minister not
to go to Tokyo to have a talk with that
reptile tongued man from Manila,
because the talks will, I am sure, be
valueless.

Tuan Haji Rahmat bin Daud (Johor
Bahru Barat): Yang Berhormat Dato'
Yang di-Pertua, saya uchapkan shukor
kapada Allah subhanahu wata'ala dan
tahniah serta sa-tinggi2 terima kaseh
di-atas Usui yang di-bawa oleh Yang
Teramat Mulia Tunku Perdana Men-
teri atas kebijaksanaan dan kesabaran
nya di-atas perbuatan Presiden Marcos
ia-itu Presiden Philipina yang telah
memutuskan dalam Kongres-nya ba-
hawa Sabah sa-bahagian daripada
negara Philipina.

Sa-bagai Wakil Ra'ayat dari Johor
Bahru Barat, saya ada-lah menyokong
100% di-atas Usul yang di-bawa oleh
Perdana Menteri. Kalau memandangkan
keputusan yang di-ambil oleh Kongres
Philipina, saya sangat geli hati atas
keputusan yang di-ambil oleh-nya. Pada
pendapat saya oleh kerana keputusan
itu telah pun di-tandatangani oleh
Presiden Marcos, tiga kesimpulan yang
saya dapati, ia-itu:

(i) Boleh jadi untok faedah diri-nya
dan kunchu2-nya untok menda-
patkan Sabah, sebab Sabah sa-
buah negeri yang banyak hasil
mahsul-nya, ia-itu barangkali
mereka itu ada corrupted mind.

(ii) Boleh jadi juga mereka itu tidak
siuman, atau mereng otak-nya.

(iii) Barangkali tersilap, tetapi saya
tidak fikir yang pertama atau
yang kedua, boleh jadi mereka
itu tersilap atas keputusan yang
di-ambil dan telah pun di-sain,
kerana kesilapan mereka itu tidak
menjadi apa salah-nya kalau
mereka itu balek ka-pangkal
jalan dan chukup senang sa-kira-
nya mereka itu hendak berbaik
sa-mula atau hendak mengakui"
dan sudah pun di-akui pada

2585 17 OKTOBER 1968 2586

masa dahulu sa-belum kemerde-
kaan Sabah. Tetapi boleh jadi
kerana tamak-nya, atau dalam
bahasa Indonesia kata perakos
yang berkehendakkan sangat2

negara yang lain, atau negeri
yang lain masok dalam wilayah-
nya, atau malu, kerana balek sa-
mula umpama-nya sudah ludah
hendak di-jilat balek.

Tetapi, sa-bagai manusia biasa
selalu membuat kesilapan dan saya
perchaya sa-bagai pehak Malaysia ter-
utama sa-kali Yang Teramat Mulia
Tunku Perdana Menteri dan Timbalan
Perdana Menteri sedia berbaik2 dengan
mereka itu, dan dengan sendiri-nya
kita tidak boleh mengganggu Kongres-
nya untok menarek balek keputusan
yang teiah di-ambil itu. Kita sudah
chukup bersabar. Ini-lah satu jalan
yang elok yang sangat di-suka'i oleh
Allah subhanahu wata'ala. Sebab apa,
dalam ayat yang pendek dalam Al-
Quran, "lnnallaha ma'as sabirin,
—Ada-lah Tuhan bersama2 dengan
mereka2 yang bersabar." Jadi, sabar
ini-lah yang membawa kita kapada
kemunchak kemuliaan dan kebahagiaan
Tetapi, kalau mereka juga mengan-
cham dan memasoki negara kita
dengan chara paksa menggunakan
senjata dan sa-bagai-nya, maka terpak-
sa-lah kita mesti mempertahankan,
jikalau tidak kita di-sifatkan dayus.
Sabar itu ada pula limit-nya. Kalau
mereka itu sudah sampai ka-pintu
kita, masok negara kita, tidak ada lagi
tolak ansor. Saya serukan di-sini supa-
ya pemimpin2 kita istiharkan perang
jihad, perang sabil, dengan berhabisan2

dengan nama Allah, kita akan dapat
kemenangan akhir-nya, walau pun
bilangan kita di-sini kechil, tetapi
orang Islam tidak takut satu lawan
sepufoh. Insha' Allah bagaimana Tuhan
berjanji dalam Al-Quran sunggoh pun
kita sadikit, tetapi Tuhan bersama2

kita, insha' Allah kita akan menang
pada akhir-nya.

Dari itu saya menyeru kapada ra'a-
yat jelata dalam negara kita yang
menganut ugama Islam, kita bersedia
apa juga di-chabar oleh mereka itu.
Sampai di-sini sahaja, Dato' Yang di-
Pertua, uchapan saya, dan saya harap
kita bersabar dan sa-kali lagi saya

menyokong supaya Yang Amat Ber-
hormat Timbalan Perdana Menteri dan
juga Yang Teramat Mulia Tunku
Perdana Menteri jangan-lah ambil tahu
lagi, jangan berunding lagi, sebab ta'
ada kena-mengena kita hendak berun­
ding, ta'ada fasal apa yang hendak
di-rundingkan. Perkara itu keputusan
Kongres-nya, kalau sa-kira-nya mereka
itu terkhilap, mereka boleh menarek
balek apa yang telah di-putuskan
dahalu. Ini ta' ada kena-mengena
dengan kita, dan kita ta' boleh menasi-
hatkan mereka itu. Kalau kita hendak
rundingkan pun ta' ada benda hendak
di-rundingkan. Dari itu kita berdiam
diri sahaja, lehat apa telatah-nya.
Tetapi, kalau mereka itu mencheroboh
negara kita, kita terpaksa memperta-
hankan-nya, wajib kita dengan nama
Allah mempertahankan. Demikian-lah,
Tuan Yang di-Pertua, terima kaseh.

Tuan S. Fazul Rahman (Sabah):
Tuan Yang di-Pertua, saya bangun
ingin menyokong usul Tunku Perdana
Menteri di-dalam masaalah Sabah.
Saperti mana rakan2 saya dari Sabah
telah pun menerangkan hasrat kami
ra'ayat Sabah di-dalam soal Sabah, di-
sini sa-kali lagi saya ingin menjelaskan,
ia-itu seluroh ra'ayat Sabah di-negeri
Sabah termasok keturunan Filipino
di-Sabah tidak setuju sama sa-kali
akan tuntutan Philipina ka-atas Sabah.

Tuan Yang di-Pertua, tindakan Presi-
den Marcos dan kunchu2-nya itu
menanda-tangani Rang Undang2 dan
dengan itu memasokkan negeri Sabah
ka-dalam wilayah Republic Philippines,
ada-lah merupakan satu tindakan atau
perbuatan mencheroboh negeri orang
lain. Kami ra'ayat negeri Sabah khas-
nya tidak rela menyerahkan negeri
kami walau sa-inchi pun kapada Phili­
pina. Kalau Philipina menggunakan
kekerasan, maka kami dan seluroh
kita dalam negara Malaysia akan
menghadapi-nya dengan kekerasan

Tuan Yang di-Pertua, semenjak kami
merdeka menerusi Malaysia, ra'ayat
Sabah telah menikmati dan merasal
kebahagiaan hidup dalam erti kata
yang sa-benar-nya, sangat jauh bedza-
nya daripada zaman penjajahan
dahulu. Ini ia-lah berkat pemimpim

2587 17 OKTOBER 1968 2588

Yang Amat Berbahagia Tun Datu
Mustapha bin Datu Harun dan rakan2-
nya di-dalam Parti Perikatan Sabah,
dengan penoh kebijaksanaan itu. Inikan
pula sekarang, Philipina dengan
senang dan sa-mudah itu mahu mema-
sokkan negeri kami ka-dalam wilayah-
nya, sedangkan ra'ayat Philipina
sendiri banyak menchari nafkah hidup
di-Sabah kerana di-Sabah dan di-
Malaysia kita sentiasa di-dalam aman
damai.

Tuan Yang di-Pertua, Negeri Sabah
bukan-lah satu barang yang boleh
di-jual beli, dan ra'ayat-nya bukan
"binatang ternakan" dengan senang
sahaja di-perlakukan mengikut sa-suka
hati. Negeri Sabah ada-lah sa-baha-
gian daripada Malaysia, dan ra'ayat-
nya ada-lah manusia yang ingin hidup
bebas dan merdeka serta mempunyai
hak mutlak-nya yang tersendiri serta
berkuasa menentukan sikap, pendirian
dan kedudokan-nya di-dalam apa juga
masaalah politik.

Tuan Yang di-Pertua, di-sini saya
ingin menasihatkan Presiden Marcos
supaya lebeh dahulu mengator negeri-
nya yang kochar-kachir itu, sa-belum
champor tangan dengan urusan negeri
orang, lebeh2 lagi di-dalam soal-nya
menuntut Negeri Sabah.

Tuan Yang di-Pertua, meski pun
Presiden Marcos telah menanda-tangani
Rang Undang2 memasokkan Negeri
Sabah sa-bagai sa-bahagian wilayah
Philipina, tetapi kertas yang di-tanda-
tangani itu tidak mengandongi apa2

erti kapada kami ra'ayat Sabah sama
sa-kali, kerana itu hanya merupakan
permainan budak2 nakal yang belum
dewasa. Tindakan itu bertentangan
sama sa-kali dengan hasrat, tekad dan
azam ra'ayat Sabah seluroh-nya yang
mahu hidup merdeka di-dalam Malay­
sia untok sa-lama2-nya.

Tuan Yang di-Pertua, hidup mati,
maju mundur, senang dan susah kami
tetap bersama dengan negara yang ber-
daulat yang sudah kami chintai, ia-itu
Malaysia merdeka. Kapada ra'ayat
Sarawak dan ra'ayat di-Malaysia Barat
yang menyokong kami dalam mengha-
dapi anchaman Philipina ini, kami
tidak lupa menguchapkan berbanyak2

terima kaseh. Kapada tuan yang mem-

berikan saya kesempatan beruchap,
saya katakan juga. Terima kaseh.

Tuan Abdul Ghani bin Ishak (Me-
laka Utara): Tuan Yang di-Pertua,
saya ingin bersama2 menyokong Usui
yang di-kemukakan oleh Yang Ter-
amat Mulia Tunku Perdana Menteri
menolak apa yang telah di-putuskan
oleh Kongres Philipina untok mema­
sokkan Sabah sa-bagai satu bahagian
negara Philipina.

Mari kita berbalek sa-mula kapada
apa yang telah di-uchapkan oleh Yang
Teramat Mulia Tunku Perdana Menteri
bahawa Presiden Marcos dengan pe-
merentahan-nya, kalau kita perhatikan
sunggoh2, sa-olah2 hanya sa-bagai sa-
buah Kerajaan sandiwara sahaja di-
dunia ini, kerana kalau kita mengikuti
sejarah, Philipina telah merdeka 20
tahun dahulu. Dalam masa mereka
merdeka sa-hingga ura2 ra'ayat Sabah
sendiri ingin menchapai kemerdekaan
dengan chara memasoki Malaysia,
tidak ada satu apa pun daya usaha
yang sunggoh2 daripada ra'ayat Phi­
lipina sendiri berikhtiar hendak me-
merdekakan Sabah. Jadi, hal yang
bagini tentu-lah bagi pehak dunia yang
telah sama2 mengikut perkembangan2

yang berlaku di-Tenggara Asia ini telah
memberikan pandangan berat di-atas
penubohan Malaysia kita, walau pun
ketika itu di-tentang oleh pehak
Philipina dan Indonesia.

Walau bagaimana pun sa-bagaimana
yang kita tahu manusia berpandu
dengan Piagam Bangsa2 Bersatu dan
hak asasi manusia, maka negara2 dunia
telah memberikan pandangan bahawa
tindakan kita, Malaysia ini, menuboh-
kan Malaysia dengan memasokkan
Sabah itu ada-lah benar. Jadi kita pada
masa sekarang tidak-lah berasa ragu2

lagi dan apa yang di-uchapkan oleh
pemimpin2 kita, umpama-nya uchapan
Timbalan Perdana Menteri semalam
yang memberi keterangan bahawa
beliau akan hadir di-Tokyo bukan sa-
bagai Timbalan Perdana Menteri yang
tidak termasok Sabah, ini ada-lah benar
dan pandangan saya sa-bagai hendak
menyokong Kerajaan, ia-itu pemergian
Timbalan Perdana Menteri kita ka-
Tokyo ini hanya boleh di-asaskan

2589 17 OKTOBER 1968 2590

kapada menimbulkan satu suasana
yang baik di-Tenggara Asia ini bukan
kerana tuntutan di atas Sabah. Kerana,
Tuan Yang di-Pertua, kita telah faham
sunggoh apa sahaja perundingan yang
di-jalankan pada masa yang telah lalu,
apa sahaja tolak ansor yang telah kita
berikan untok menimbulkan sa-suatu
yang baik di-kawasan kita ini telah
pun di-lakukan oleh Kerajaan kita, dan
ra'ayat seluroh Malaysia memandang
kapada pergerakan ini dengan was-
pada, dengan penoh tanggong-jawab
sa-hingga akhir2 ini sa-telah menengok-
kan tindak tandok Presiden Marcos
dan sa-telah menengok apa yang telah
di-buat oleh sa-buah negara tetangga
yang tidak mempunyai chara yang
benar2 sa-bagai sa-buah Kerajaan yang
tulin di-dunia ini, ia-itu menchari
ikhtiar berdolak dalek dalam sa-suatu
perkara yang timbul siasah-nya di-
antara bangsa, kita tentu-lah sama2

dengan dunia lain, atau pun negara lain
tahu melihatkan bagaimana-kah chara
mereka itu berunding di-Bangkok
mithal-nya. Sa-hinggakan Philipina
tahu bahawa perundingan di-Bangkok
ini ada-lah perundingan untok menuntut
Sabah, kalau pun boleh hendak di-
kemukakan perkara itu berlaku. Tetapi
apa yang telah terjadi, kita tertunggu2

kadang2 budak2 pun bertanya, apa-kah
yang di-lakukan oleh Kerajaan Phili­
pina mahu menuntut Sabah, sedangkan
alat2 atau pun perkara2 yang di-
kemukakan ada-lah macham main2

sahaja. Menunggu sa-saorang yang
patut menghadhiri dalam mashuarat
pun berminggu2, atu pun menghabiskan
masa yang banyak. Jadi ini terang
kapada kita bahawa Kerajaan Philipina
yang ada sekarang ini sa-olah2 Ke­
rajaan sandiwara.

Jadi, Tuan Yang di-Pertua, katakan-
lah dalam tuntutan itu tidak ada per­
kara2 yang boleh di-pertimbangkan,
atau boleh di-meshuaratkan ketika di-
Bangkok, mereka berpakat2 pula
dengan apa chara yang menasabah
untok mereka hendak kemukakan tun­
tutan Philipina ka-atas Sabah ini.
Mereka bermeshuarat memasokkan
pula bahagian satu daripada Rang
Undang2 bagi Kerajaan mereka ia-itu
Sabah ini pula sa-bagai sa-buah
wilayah Filipina. Ini rasa saya tidak

ada satu negara di-dalam dunia ini
yang telah pun bertindak saperti ini.
Saya tahu ada beberapa buah negara2

kechil yang ingin merdeka barangkali
dia tidak terdaya merdeka sendiri
ra'ayat di-dalam negeri itu sendiri
mengeluarkan pendapat dan menchari
ikhtiar barangkali juga berunding de­
ngan negara2 sa-belah yang sama
keturunan yang lain untok menyatukan
negara mereka kalau tidak terdaya
mereka merdeka sendiri, tetapi apa
yang di-buat oleh Philipina, rasa saya
tentu bagi pehak dunia menchatetkan
dalam sejarah-nya bahawa tindakan
Philipina ini tidak langsong sama
dengan pendapat2 manusia lain.

Tuan Yang di-Pertua, saya tidak
mahu memanjangkan uchapan saya
dalam Majlis ini kerana terang dari­
pada uchapan Yang Teramat Mulia
Tunku Perdana Menteri, kemudian
uchapan2 dan keterangan2 yang jelas
yang di-berikan oleh wakil2 yang ber-
chakap pada hari semalam dan pada
masa yang telah lalu, saya ingin-lah
menyatakan bahawa ra'ayat dalam
kawasan saya menyokong pendirian
Kerajaan dan kalau benar pun Tim-
balan Perdana Menteri kita akan pergi
berunding juga ka-Tokyo hanya-lah
setakat untok mengikat perjanjian
supaya negara kita di-bahagian ini
selamat, tidak-lah kerana merunding-
kan hal2 Sabah yang di-tuntut oleh
Philipina itu, kerana perkara ini telah
terang terbentang bahawa tidak ada
lojik-nya, atau pun tidak ada alasan
yang boleh membenarkan perkara
tuntutan Philipina ini hendak di-
binchangkan. Terima kaseh.

Tuan Aziz bin Ishak (Muar Dalam):
Tuan Yang di-Pertua, saya bangun
menyokong penoh atas chadangan
Yang Teramat Mulia Tunku Perdana
Menteri sa-bagaimana usul yang di-
bentangkan dalam Dewan ini dua hari
yang lalu mengenai soal Sabah ini.
Melihat telatah2 yang di-buat oleh
Marcos dan beberapa orang pemimpin2

Philipina terhadap pergolakan yang
berlaku atas perkara Sabah ini,
Kerajaan Malaysia harus-lah berhati2

bagi menjalankan sa-barang langkah
terhadap soal ini. Saya bersama2-lah
dengan rakan2 saya meminta kapada

2591 17 OCTOBER 1968 2592

Kerajaan kita supaya jangan sa-kali2

menghantar Timbalan Perdana Menteri
ka-Tokyo berunding dengan pehak
Philipina sa-hingga mereka menarek
balek undang2 memasokkan Sabah sa-
bahagian daripada wilayah-nya. Pe-
mimpin Philipina, lidah-nya bercha-
bang saperti ular. Kita tidak boleh
sama sa-kali memperchaya'i kata2

pemimpin2 Philipina itu, di-hadapan
kita dia mengatakan lain, tetapi di-
belakang kita lain pula perjalanan-nya
bagaimana yang di-katakan oleh Men­
teri Penerangan dan Penyiaran kita
kelmarin.

Tuan Yang di-Pertua, kita mesti-lah
menjaga dan mengekalkan pandangan
dunia terhadap pemimpin2 negara kita
yang bagitu tegas di-dalam mengeluar-
kan pendapat2 dan suara kita terhadap
sa-barang masaalah di-dunia ini.
Jangan kita sa-kali2 melayan pemim­
pin2 Philipina yang berdolak-dalek itu,
kerana negeri kita bukan terdiri dari
pemimpin2 yang tidak tegas saperti
Philipina itu. Apa yang di-lakukan
oleh pemimpin2 Philipina terhadap soal
Sabah ini, Tuan Yang di-Pertua, ada-
lah satu perkara yang amat memalu-
kan diri-nya sendiri. Kita umpamakan
pergolakan yang sedang berlaku se-
karang ini di-antara kita terhadap
perkara Sabah itu, kita telah mendapat
banyak pengajaran dari soal ini.
Philipina telah melakukan banyak foul
di-dalam soal ini, umpama-nya kita
berlawan tinju pusingan yang pertama,
perundingan yang di-adakan di-Bang-
kok Philipina juga membuat berbagai2

helah sa-hingga perundingan itu gagal.
Kemudian pusingan kedua pula di-
Jakarta, Ramos telah berjanji dengan
Timbalan Perdana Menteri kita supaya
di-adakan masa bertenang, tetapi apa
yang di-buat oleh Philipina bahawa ia
juga telah melakukan tandatangan
undang2 memasokkan Sabah di-wilayah
Philipina.

Kemudian pusingan ketiga pula,
Tuan Yang di-Pertua, perundingan di-
Tokyo itu di-tentukan, tetapi Ramos
juga telah membuat foul lagi meme-
chahkan soal ini di-Bangsa2 Bersatu
dan mengeluarkan perkataan yang
sangat menyayatkan hati atau pun
menyakitkan hati Kerajaan dan seluroh

ra'ayat negara kita ini. Ini sudah
chukup menjadikan satu pengajaran
kapada Kerajaan kita, apa guna kita
layan sa-buah negara yang tidak ada
pendirian saperti Philipina ini, sa-buah
Kerajaan tidak tetap pendirian, sa-buah
Kerajaan yang sangat liar. Jadi jikalau
Kerajaan kita melayan sa-buah Kera­
jaan yang sa-rupa ini saya takut nanti
Kerajaan kita pula di-katakan oleh
dunia luar bahawa Kerajaan kita pula
sudah tidak tetap pendirian-nya. Jadi,
itu-lah sahaja pandangan saya, Tuan
Yang di-Pertua, di-atas soal ini. Terima
kaseh.

Dr Lim Chong Eu (Tanjong) (dengan
izin): Mr Speaker, Sir, at the outset I
would like, first and foremost, to say
that although I would be proposing a
mild and slight amendment to the
Motion as proposed by the Honourable
Prime Minister but, nevertheless, I
would like to state fully that in intent,
spirit, we completely and solidly sup­
port the Prime Minister's Motion.

Sir, in participating in the debate on
this Motion made by the Honourable
Prime Minister and in adding support
from my constituency to the general
abhorrence and rejection of the Act
made by the Philippine House of
Representatives and the Philippine
Government, I would like to take up
the debate from the point where the
Honourable Prime Minister has stated
in this House that whilst we hope for
the best we must be prepared for the
worst.

Sir, what we say and what we do
here today in this House is of very
great importance not only to the people
of Malaysia but also to the people of
the South-East Asian region, parti­
cularly to the people in the Philippines,
and also to the rest of the world. Sir,
what has been said in the last two days
has clearly indicated to the people in
South-East Asia and to the people in
the Philippines and to the people in the
rest of the world, that we, the repre­
sentatives of the people of Malaysia,
are fully and one hundred per cent
united in rejecting the Act that has
been perpetrated by the Philippine
Government. Sir, that statement coming

2593 17 OKTOBER 1968 2594

from a very democratic House of
Representatives, I think, is an import­
ant one because, Sir, under your
chairmanship you have seen this House
fight over details very bitterly and to
the utmost expression of difference of
opinion. Therefore, Sir, for us to be
able to stand up and say that we are
one hundred per cent united on this
occasion is something which I think is
of importance to the history of our
nation. So, as it should be, Sir. A new
nation grows in stature, in experience
and in strength as it meets its
challenges.

Sir, perhaps I may sound a little bit
constrained, because I think the
Members from the Government Benches
can realise that I can take umbrage on
certain acts that they have done, but I
do not believe that on an occasion like
this the Opposition should try to even
shade the differences of our attitudes
towards this particular circumstance
from the point of view of the Govern­
ment. There is no doubt, Sir, that what
the Philippine House of Representa­
tives and the Philippine President have
done is completely and totally unac­
ceptable in international practice.

Sir, Asia is a very fertile part of the
world and the nascent nations in Asia
certainly have provided the world with
new ideas, and President Marcos, his
party in the House of Representatives
and the House of Representatives in the
Philippines have certainly created a
precedent in the world which, if
accepted at all by anyone, by any other
nation, would be dangerous, not only to
Malaysia but to the rest of the world;
I mean, virtually if we allow this Act to
go by unchallenged here in Malaysia,
there is nothing to prevent the House of
Representatives in the Philippines,
under the instigation naturally by the
party led by the President, to pass
another Act of annexation, say, of a
territory belonging to another nation;
and so it would go on. So, Sir, I do
maintain that what we are doing in
this House today in rejecting the Act
perpetrated by the House of Repre­
sentatives of the Philippines and by the
President of the Philippines is not only

to defend the territorial sovereignty of
Malaysia but really to defend the right
and principle and the meaning of
international relations in the world. We
are in actual fact in the forefront of
the world battle against the Philippines'
stupidities and methods of annexation
of other people's territory.

So, Sir, I think there is not much
point for me to further stress to the
Government what so many other
Members have said already, that we
urge the Honourable Deputy Prime
Minister not to hold any talks with the
Philippine representative. There is no
need for me to say that. The House
has said it clearly. But what I feel that
the Honourable Deputy Prime Minister
should do now is to muster world
opinion against this extremely treacher­
ous and dangerous and menacing Act
by the Philippine House of Representa­
tives, and the Philippine President. Sir,
I have deliberately used the words
"House of Representatives and the
President" because I do not believe
that all the people in the Philippines,
all Filipinos, can really seriously
sympathise with such an infantile and
stupid Act. However, Sir, we have to
accept the circumstances as they have
arisen. What is the worst?

Sir, in the immediate situation the
worst could be that President Marcos
does not live up to his words, and he
has given us sufficient evidence that his
words are not to be held with any
gravity at all. It is true that when he
signed the assent or the passage of the
Bill by the House of Representatives
he did make a note, which was pointed
out by our Honourable Prime Minister,
that there was no intention to carry
out the purposes of the Act by force
of arms. Sir, if we are beguiled into
believing this opinion, having heard
what has been told us by the Honour­
able Minister for Information and
Broadcasting I think we will be fool­
ishly beguiled. Therefore, Sir, there is
no question whatsoever that so long as
this Act exists, there is every possible
danger that the present tension of
opinions and the present battle of
words can within moments be trans­
lated into an actual battle of arms.

2595 17 OKTOBER 1968 2596

Sir, in this House we have heard
sufficient protestations from every part
of this House, representing every part
of Malaysia, from Perlis right down to
Sabah, that if it comes to not just a
battle of words but a battle of arms,
Malaysia—the Malaysian people—are
ready. I hope, Sir, that the Government
will make it its point, its immediate
duty, to ensure that when the Malaysian
people take up arms to defend Malay­
sian territory and sovereignty, we shall
go there prepared, not only just to die
but to win for what we believe is right.
The Honourable Member for Kota Star
Selatan has suggested a whole set of
armaments but I am sure the Honour­
able Minister of Defence has within
his own secret list other sets of
weapons. Sir, we need not go into that
kind of detail.

However, Sir, the worst is that this
Act that has been first passed by the
House of Representatives of the Philip­
pines and then made into law by assent
by the President will remain an Act,
will remain part of the Constitution of
the Philippines until it is changed, until
the people of the Philippines fully
realise that it is to the best interests
not only of themselves but of the world,
of this region, to have good relations
with Malaysia, to follow the right and
proper international practice, and not
to attempt stupid, illegal annexations
of other peoples territories. Until the
people of the Philippines awaken to
this Act and throw out their present
Government and elect a new Govern­
ment, which can change this Act, this
Act will remain a part and constituent
Act of the Philippines. Under those
circumstances, Sir, I maintain that we
in Malaysia cannot pretend that we
can ever be friendly with the Philip­
pines so long as this Act exists. There
is no use pretending this. There is no
use pretending to the people that this
is only a question of claim, this is a
question of words, because as long as
this Act exists, there is nothing to
prevent somebody else coming in, want­
ing his name in the Roll of History,
deciding to send across a brigade of
guerrillas across the Sulu Straits and
challenge our Tun Mustapha, or accept

the challenge of Tun Mustapha, and
we are in the soup. Therefore, our pre-
pardness, Sir, is not only of possible
immediate open hostilities but also for
hostilities at any time until this Act is
removed.

Sir, we do not know how long it will
take for the Philippine people to realise
the iniquity of the Act that has been
perpetrated by their representatives and
by their President. We do not know
how long it will be before this Act can
be rescinded. But certainly, Sir, I urge
the Honourable Prime Minister, in his
capacity as Minister for Foreign
Affairs, to immediately bring together
all those countries whom we in the
course of the pursuit of our foreign
policy, which, as has been stated in this
House is an independent foreign policy,
of maintaining good relations with
those countries who are friendly
to us. This is a good time for us, Sir,
to take a good measure of what we
mean by nations who are friendly to
us. This is a good time, Sir, for us to
visit all these countries and talk to
these countries not in terms of what
we need to borrow from them, but just
to ask them what they can really do to
support us in what we believe to be a
just cause against an unjust and stupid
Act, what pressures can these friends
of ours bring to bear upon the Philip­
pine nation to amend and rescind an
Act of iniquity.

Sir, from today's newspapers, it
would appear as though that the
Philippine Government is not in a
position to acquire arms except from
the United States. That is what they
say at the present moment. So, Sir, we
certainly would hope that it will not
take too long before the United States
waken up from their immediate pro­
blems of Presidential election to tell
the Philippine Government that in so
far as their quarrel with Malaysia is
concerned over the Sabah claim, there
will be no arms forthcoming from the
United States. That, I think, would be
an important move and an important
gain by Malaysia, and I do urge the
Government to take steps to ensure that
this statement will be made by the
United States.

2597 17 OKTOBER 1968 2598

Sir, I have pondered for nearly six
weeks over what made Marcos to act
in such a stupid way. It is true, Sir,
that he will go down in history as one
of the most vilified Presidents. But
what made him act this way? In so
trying to assess his intent, I must say
that I have to state that I feel proud to
participate in today's debate in this
House of Representatives, in our own
Dewan Ra'ayat, because last August
our Deputy Prime Minister made a
very long statement over the question
of the claim on Sabah following the
Bangkok talks. In actual fact, if we in
Malaysia were not so conciliatory and
if we in Malaysia had not stretched
ourselves to the fullest to try and settle
this issue, we could have taken a debate
on that occasion at the last meeting of
this House and we could have certainly
passed a motion, namely, the third
paragraph of this motion, categorically
rejecting the Philippine claim to Sabah.
The fact that we did not do so, Sir,
proves to the world Malaysia's deter­
mination to try and settle whatever
arguments over this claim of Sabah
maybe by talks and by peaceful means.
I must say that it is a matter of pride
that our country has acted with such
restraint and such determination to
solve problems arising between Asian
nations in an Asian manner by peace­
ful talks. So, Sir, the situation without
any doubt has been created by the
Philippine House of Representatives
passing this peculiar, iniquitious,
abnormal, strange and unnatural Act.
I say this, Sir, because the Assistant
Foreign Minister of the Philippines,
Mr Ingles, has stated today that we are
the people now telling our Deputy
Prime Minister not to have any talks
with double-tongue Ramos, that we
are the people stopping the normal
flow of talks. Sir, I say that it is not
we in this House who have stopped this
dialogue between the Philippines and
ourselves but the Members of the
House of Representatives of the Philip­
pines when they passed the iniquitous
Bill annexing Sabah by legislation.
Under those circumstances, Sir, I feel
that the challenge not only lies on
Ministerial level, governmental level,
but there is also now a challenge of

attitudes and differences between our
concept of representation and their
concept of representation.

Sir, it is not our intention ever to
interfere with an internal Act passed
by the House of Representatives of the
Philippines. If they chose to legislate
that their Presidents should walk upside
down with their feet upwards, that is
their own business. But when the
House of Representatives in the
Philippines passes an Act which
impinges upon our territory, it must
impinge upon the rights of this House.
Therefore, I say that we in this House
have every right not only to condemn
and deplore the action that has been
taken by the Philippine House of
Representatives because they were the
first people who did not give us good
grace, they were the first people who
tried to belittle the stature and import­
ance of our House of Representatives;
and it is only this House of Represen­
tatives which has the right to deal with
the affairs of Sabah and nobody else.
Sir, I say this because not that I agree
with what had happened in the course
of history, but this House has gone
through a process where it has allowed
and pushed through a motion to permit
the separation of Singapore from
Malaysia. Sir, this House has got this
right. It was this House which also
passed the Bill which incorporated
Sabah, Sarawak and Singapore into
Malaysia—it was this House. It is our
prerogative and nobody challenged it
until the Philippine House of Repre­
sentatives chose to challenge our right.
So, I say that it is within our purview
to deplore the action that has been
taken by the Philippine House of
Representatives. I do hope that what­
ever friends that we have amongst the
Philippine people will hear us and
appreciate us and try to change their
House of Representatives and rescind
this iniquitous Act.

Sir, I would like to end up what 1
have to say by just asking the Govern­
ment in more definite terms to imme­
diately establish a call-up and the
establishment of a National Volunteer
Reserve. In the course of five years,
our country has had its ups and downs

2599 17 OKTOBER 1968 2600

in so far as confrontation is concerned
and now the illegal annexation is con­
cerned. Our expenditure in this country
has also gone up unnecessarily because
we, first of all, built up forces and then
at the end of confrontation we demo­
bilised forces. Sir, I think in view of
the fact that the worst is likely to last
a long time, certainly as long as this
Act remains as a constituent Act of the
Philippine Government, then I think
this country must be fully prepared and
if the Government accepts all the
support that has been given to it from
every quarter in this House, I hope
that the Government will waste no
time to mobilise our defence forces and
to create a National Volunteer Reserve
immediately.

Sir, once this Motion goes through,
then the relationship between ourselves
and the Philippines as friendly nations
will end. They believe in one way of
doing things. We believe in retaining
our sovereign rights and our territorial
rights. There is no compromise. And
the only way that we can ensure what
we protest to be true and right is for
ourselves to be ready to defend what
we believe to be right and true, and
only the Government can give us the
sinews to make us defend what we
believe in.

So, Sir, I hope that it will not be
long before this House meets again and
the Government presents us with
definite plans of action as to what we
should do. Sir, that is the worst that
we must expect. This is, I hope, the
last act of the Manila Accord. I have
been known to have been a critic of
the Manila Accord from the very first
day it was announced in the papers,
an Accord which was meaningless, an
Accord which would bring trouble to
Malaysia. And in the course of years,
since 1962 to now, as a matter of fact
I would not have re-entered the
political arena had it not been for the
Maphilindo concept, the Manila
Accord. But since then, Sir, Malaysia
has passed through crisis after crisis. I
hope, Sir, that this last crisis, no matter
how long it may be, will be the last
immediate crisis that we will have to
face. But whatever it is, Sir, the lesson
that we must take is that the less we

put for a shot put, we shoot directly in
the target, the more certain this country
will be able to defend itself.

Sir, I would like to propose under
Standing Rules and Orders 33 (4) the
following amendment to the Motion
standing in the name of the Honour­
able Prime Minister which I have
every reason to believe will be accept­
able to the Government: under para 2
of the Motion which reads,

"This act therefore impinges upon
the territorial integrity and sovereignty
of Malaysia. It is illegal and therefore
this House declares", I propose
that we delete the words "declares
that" and insert the word "deplores";
and then after the words "the said
Act" and before the words "is null and
void" insert the following words "and
declares that the said Act is null and
void in accordance with international
practice." Therefore, Sir, the proposed
amendment would really concern para
2 of the Motion, which will then read,
"This Act therefore impinges upon the
territorial integrity and sovereignty of
Malaysia. It is illegal and therefore
this House deplores the annexation of
Sabah under the said Act and declares
that the said Act is null and void in
accordance with international prac­
tice." Sir, I hope that I have made it
clear that we in this House have every
right to consider that the Act perpe­
trated in the House of Representatives
of the Philippines in the light of
international practice must be null and
void and be much deplored.

Tuan Khoo Peng Loong (Sarawak):
Sir, I rise to second the amendment
proposed by the Honourable Member
for Tanjong. This amendment will
reflect much better the sentiments and
feelings which have been expressed by
so many Honourable Members during
the past two days on the debate on
the Motion. Mr Speaker, Sir, I do not
wish to repeat what has already been
said by others in the course of the
debate. It seems to me that in view
of the latest developments which have
arisen by Ramos bringing the Sabah
issue before the United Nations, it
looks futile even for the Honourable
Deputy Prime Minister to go to Tokyo
to try and patch up things between the

2601 17 OKTOBER 1968 2602

two countries. Mr Speaker, Sir, my
colleague from Sarawak has already
stated in no uncertain terms
the stand of our party in this issue.
We fully support the Government and
the people of Sabah in resisting this
preposterous action by the Philippines
Government in passing the Bill to
annex Sabah and by President Marcos
in giving his assent to the Bill. Sir, I
beg to second the amendment.

Menteri Kerja Raya, Pos dan Tali-
kom (Tun V. T. Sambanthan) (dengan
izin): Mr Speaker, Sir, on behalf of the
Prime Minister, I have pleasure in
accepting this amendment proposed
by the Honourable Member. In doing
so, I would also wish to welcome the
fact that in this debate over the past
few days, we have seen how the whole
House has risen as one man to con­
demn the treacherous act of the
Philippines, and I am sure that this
act of the Parliament is reflected in the
feelings of the people. We of Malaysia,
of course, have been free now for
twelve years, and within these twelve
years we have tried our best to utilise
the opportunity of peace and freedom
for building up the very elements of
what a nation should be built upon.
We have utilised our time and our
energy to providing the people the
wherewithal, to get for them more
schools and hospitals, more employ­
ment opportunities, and the things
freedom imposes on us the duty to
build this nation.

Sir, it is scarcely twenty years, two
decades, since the South East Asian
region became free from the yoke of
colonialism. During this period of
twenty years, many of these nations
had a chance, each one to build for
itself that type of development and
progress which the leadership of the
country was able to give to that
nation, and yet we have found that
during this brief period of twenty
years and twenty years is hardly a
moment in the span of history—some
of the nations which obtained freedom
found that the leadership of these
nations utilised that opportunity, for
self-aggrandisement, to create dictator­
ship, to delude the people, to cheat

them of their rights, and to mismanage.
Once a nation is mismanaged from
within, they need an external focus to
divert the attention of the people, and
so we had confrontation—in the first
instance from Soekarno—and they had
to pick on us. Why? I ask myself this
question. In an area in which there are
many nations and in which many of
these nations mismanaged their own
affairs, the existence of a stable, pro­
gressive, well-run nation in which plan­
ning goes on apace and the people rise
up in stature, economically, politically,
and even spiritually, this sort of
development is like a red rag, and a
badly developed nation cannot face it.
They think that the existence of a stable
Malaysia is a menace to them, because
the people within that nation do travel,
and whenever they come to Kuala
Lumpur, or go right round this country,
and they see the stability that prevails
here, the smiling faces of the people,
the good clothes they wear, the schools
that are now being built in abundance,
the hospitals that have developed,
these things present a red rag to them,
because they show up the fact that
the very leadership in that country has
been guilty of the sins of non-commis­
sion and omission, of mismanagement.
So, we had Soekarno, in the first ins­
tance, saying that he would break up
and destroy this nation. But, then, Sir,
dictatorships live for a time and the
people ultimately assert themselves.

Long ago and I must refer to Dee-
pavali, for Deepavali is on us on
Monday, Deepavali celebrates the
passing away of Narakasura. Naraka-
sura, you might remember was an
ASURA, one who was a dictator of
those days, destroying people, killing
them, doing all sorts of wrong things—
a rakshasaa, I should call him—and
then he was ultimately beaten by the
Lord and he made as a last dying
request, recognising that he had caused
so much of difficulties and suffering
to the people, that the day of his
death should be recognised as a day
of deliverance of freedom and democ­
racy for the people, and so we cele­
brate Deepavali. For many years now,
every Deepavali, we have had occasion
to be happy at the thought that which

2603 17 OCTOBER 1968 2604

ever dictator which ever Narakasura
comes and attacks us we have
triumphed and Narakasura of the
present as of the past has gone away.

Now, Sir, we have coming on to us
this new Narakasura, President
Marcos, we call him. He took on
himself the task of deciding that he
should have certain ambitions, and not
having geared himself to the objective
of building up his nation as he ought
to, and we know the amount of wrong
things that go on in the Philippines,
we know how the people have got to
obtain a higher standard of living, how
they have to have more schools, more
hospitals, more land development
schemes, more social security schemes;
none of these had been done in proper
measure; and so not having done all
these, President Marcos and the
leadership feel that the easiest course
would be to create an external focus.
What easier external focus than Sabah
which they claim to be theirs? By the
same principle, I suppose, Kedah
could claim Penang, Thailand could
claim Kedah, the Sultan of Brunei
could claim Sabah and Sarawak and
part of the Philippines, and a lot of
other persons could claim a lot of
other things. I could claim some­
body's wife just to be going for an
affadavit in a court of law. (Laughter)
That is what Marcos has done. It is as
stupid as all that, and yet in interna­
tional affairs, how could one nation
take on itself this task and arrogate
itself this right? Years ago, we thought,
when we saw the leadership of the
Philippines, that there was a degree of
sophistication in them, but we did not
know that behind the finesse of the
sophistication, there was the velvet
glove of treachery—treachery deep
within.

Ever since this episode started, we
have seen how, having started the
training at Corregidor, he chose to
accept and come here as guest of His
Majesty the King, how he wanted to
be feted by us, and all the time
treachery was behind him—the Corre­
gidor training was going on. Then, if
you look at the papers, time after time
they have used placatory words saying,
"We do not really mean it. We just

want to know what is happening. We
do not really want your territory but
we think this must be solved", and then
we find that the tempo has been built
up slowly but surely—a soft word here,
a smooth word there, oily, suave,
trying to change us into a situation
wherein they think we will trust them
fully. Fortunately, for us they did not
have the patience to wait. They were
also in a hurry for the pressures
within the Philippines are building up.
How long can they hold the people
down? And so the easiest thing here
is to create the Sabah issue, buzz our
boats, maybe some one would shoot
at a plane, create an incident, create
an emergency in the Philippines, and
maybe a president can be elected a
second time—not of course on his own
merit, for if there be a man of merit,
he does not need to do these things. If
he had done for the people what they
want, I suppose that re-election will
happen automatically.

So, Sir, we are in the most unenvi­
able position of having committed
the sin of running our Government
well, for this I suppose is a sin
amongst the jealous marauders lurking
around every corner, waiting for the
chance to pounce on us, just as a
pretty girl walking in a lane has, for
the sin of being pretty, to be in cons­
tant fear in a nation in which rogues
abound or may be the ardent lovers
abound whichever way you look at it.
So, we, as a nation, of ten million have
got to be careful of the future. Yester­
day, it was Soekarno; today it is
Marcos; tomorrow we do not know
who. As I said our stability, the
development pattern, the development
ratio, the development of our nation,
these things happen to be a red rag to
those who have not done their job
well.

Sir, we have got to be careful and I
feel that even if this trouble ends, if
we want to believe and have faith in
the democracy which we hold dear, if
we think we want peace, it is not enough
to want peace. When Soekarno started
his confrontation against us he wanted
to do it. What did we have, a few twin
pioneers, the maximum speed of which
I am told was less than my Lancia

2605 17 OKTOBER 1968 2606

Flemina—so my colleagues in the
Cabinet tell me. What do you do with
these? We had a few boats, maximum
speed, 8 or 10 knots, and a few other
things which we call a navy because
we felt we were peacefully inclined; as
such we do not need any army; we
do not need a big air force; we do not
need a navy; we do not need these
things; but I think history has shown
in the past in other countries that it
is not enough to be peacefully inclined.
We have to have the mettle and the
strength to safeguard and defend that
peace.

The Honourable the Member for
Tanjong said just now of an Asian
way. I do not know what is an Asian
way. The history of Asia is as full of
marauders and predators as the history
of Europe.

If you speak of the culture and the
civilisation of Asia—Yes; Buddha, the
Vedas and Upanishads, all these great
people—Yes; but how far have we
followed them? The Christ? I am told
that the leadership of the Philippines
is Roman Catholic, but what has that
got to do with what they are doing
today? Religion has nothing to do
with all this and the history of Asia
has been a history as bad as any other
continent in treachery, in all the arts
of war. So, whether we live in Asia
or in Europe, we have to be armed.

Sir, about three weeks ago I had been
to a little country of seven million
people, set on the north-west corner
of the Euro-Asian mainland, while
we are set on the south-east corner
of the same mainland. This country
has not had a war for 150 years and
incidentally no strike for 25 years,
which is even more surprising. I looked
into this and I recognised that they
have today possibly the third or fourth
largest air force in Europe, a powerful
army and powerful fire power—I refer
to Sweden. They were not invaded for
many, many years—never, I think, in
their history. Before the 150 years,
they were the predators of Europe, I
am told. But once they started settling
down in their country, they recognised
that if they wanted peace, they have
to have an army and an air force
powerful enough to safeguard that

peace. That is why Herr Hitler even in
his madness, megalomania, did not
attack Sweden; neither did the
Russians. We are 10 million, more in
population; we are big enough; only
we have got to remember to be
resolute in our faith in recognising
that desire for peace is a subjective
desire. And subjective desire is not
enough. Objectively, we have got to
have enough strength to safeguard that
peace.

Sir, the Filipino action is a passing
phase. They can do nothing to our
territory; they cannot take even an
inch or even a millimetre of our
territory. But after that others might
come and we have to be one in this to
organise ourselves, to be prepared to
get the money and spend that money
to be strong, so that the peace which we
hold dear will be always with us. That
duty, at least, we owe to our children
and their children. If we do this, then
the future will be well with us; or else,
as I said, like the pretty maiden going
around in a deserted alley in which
there are various types of individuals,
anything can happen—and the shape
of the Peninsula is somewhat like a
pretty maiden. So, the Peninsula and
Sabah and Sarawak brought together
by historical forces, brought together
maybe by God, let them be together
and let no man try to break asunder
what has been brought together. For
if he tries, he will suffer. I do not
think we will suffer. Every act brings
this nation together ever more, and
President Marcos, I am sure, will find
that Narakasuras of old and he,
they have common things, and we
shall, maybe Deepavalis later, cele­
brate the fact that the Philippines issue
is no more with us. But they have to
learn it the hard way—how it is, I do
not know; maybe the people of the
Philippines with whom we have no
quarrel will teach their leadership that
lesson. The people of the Philippines
and us, we have many things in
common, in terms of culture and in
terms of various things; the only
difference is that they have had the
misfortune of having the wrong type
of leadership. In this, of course, we
have to see that we do not get our­
selves provoked into doing anything

2607 17 OKTOBER 1968 2608

wrong, provoked into taking a step
which we need not take. Till now we
have been rather careful in every step
that we took, we have been careful to
see that we do not overstep the limit,
and I think with the Prime Minister
as the leader and the Deputy Prime
Minister we can be sure that we will
always step warily and carefully.
Thank you, Sir (Applause).

Tuan Yang di-Pertua: Pindaan yang
di-shorkan oleh Ahli Yang Berhormat
dari Tanjong itu yang tidak berapa
banyak bedza-nya daripada usul yang
asal itu, saya mendapat kenyataan di-
persetujui oleh penchadang sendiri.
Tetapi, saya hendak bertanya juga
kapada Ahli2 Yang Berhormat sa-
kalian sa-masa kita membentangkan
usul ini pada penghabisan-nya.

Persidangan ini di-tempohkan sa-
lama 20 minit.

Persidangan di-tempohkan pada
pukul 11.35 pagi.

Persidangan di-sambong sa-mula
pada pukul 12.00 tengah hari.

(Tuan Yang di-Pertua mempengerusikan
Meshuarat)

Persidangan di-sambong sa-mula pada
pukul 12 tengah hari.

(Tuan Yang di-Pertua mempengerusikan
Meshuarat)

Tuan Geh Chong Keat (Pulau Pinang
Utara): Rises.

Tuan Yang di-Pertua: You are at
liberty to speak on the amendment as
well as on the substantive motion.

Tuan Geh Chong Keat (dengan izin):
Thank you, Sir. Mr Speaker, Sir, I rise
to support this Motion declaring the
Philippine Congressional Sabah Annex­
ation Act as null and void. In support­
ing this Motion, I must reiterate the
pledge and confidence of my Penang
Utara constituents and our explicit
faith and confidence in our beloved
Perdana Menteri, Tunku Abdul
Rahman Putra Al-Haj, and Yang
Amat Berhormat Tun Haji Abdul
Razak, Timbalan Perdana Menteri,
with full mandate in whatever action

they may deem fit to deal with this
Fillipino Congressional Annexation Act
which outraged our national sove­
reignty and integrity. Through the will
and solidarity of our Malaysian people,
also with the support of our Allies, we
have survived the critical periods of the
building of our nation. We have sur­
vived 12 years of Emergency, three
years of Indonesia confrontation, and
even though in this House we are no
warhawks but in the interests of de­
fending our national sovereignty and
integrity, I would join in appealing to
Yang Amat Berhormat Tun Abdul
Razak, our Deputy Prime Minister, not
to attend the meeting with Mr Ramos,
in view of the Filipino inconsistency
and until the claim is dropped entirely,
as we do not want to be a part of
Marcos' political chess move.

Ex-President Soekarno confronted us
very vigorously for three years, but in
President Suharto and the Indonesian
people we have found a friend and
brothers. Perhaps, would it not be
better for us to watch and to be vigilant
until after the Philippines' electioneer­
ing politiking to die down and then we
may find another better statesman in
the new President, other than President
Marcos, to call as a real friend? It is
said to be making history in the
Philippines for a President to be elected
for a second term. Therefore, it is their
right to plan their campaigning, but
certainly it is not their right or prero­
gative to interfere with the democratic
freedom of our 600,000 Sabahans and
their right of self-determination. The
Filipinos know that Sabah belongs to
the Sabahans, and the Sabahans had
self-determination several times and
they had chosen to be part of Malaysia.
The world and many nations are asking
what right has the Philippine Congress
to legislate for a people that have never
been recognised as any part of the
Philippines. In short, the claim is
ridiculous in all legal and moral
aspects. The claim has now developed
into a main feature of comedy because
of the statements and counter state­
ments by President Marcos and Ramos
which have developed into a mixture
of fantasy, fallacy and fiction, as

2609 17 OKTOBER 1968 2610

expounded by our United Nations
Representative, Mr R. Ramani, in
rejecting the Philippine claim to Sabah.
We are indeed lucky that world opinion
is in our favour because of the able
statesmanship of our Prime Minister
and his able Deputy. The claim has
been described by many world leaders
as, and to quote a few:

"Old-fashioned land grabbing, even if it is
done;"

"To play dangerous forms of mini-imperia­
lism against neighbours;"

"A shocking act of irresponsibility;"
"Marcos has come perilously close to

striking a death blow to regional co-operation
in the area."

Our stand is clear and is fully sup­
ported by many nations and immediate
neighbouring countries. We have to
carry on with our defence planning
and fortifications to protect our citizens
from foreign attack or piracy, which­
ever form the Philippines may think of
or act. After all, anything is possible
in the Philippines. We have heard from
newspaper report that even the Mayor
can supersede the order of the Presi­
dent. An acting Mayor can even super­
sede the office of the Mayor by electing
another Chief Police Officer. Therefore,
in the City of Manila, they have two
C.P.Os (Chief Police Officers). There­
fore, we must also help the Philippines,
especially the Southerners, by streng­
thening the power of our Radio
Malaysia at Sabah and to facilitate the
setting up of Television Malaysia in
Sabah in order to help the Southern
Island Filipinos, to educate them to
know what is going on in the countries
around them, and also bearing in mind
the too many commercials they have
in Television Philippines.

We are also encouraged to learn that
many of the statesmen do not agree
with the Philippines Congressional Act
and the people too do not agree with
it. An Opposition Senator, Majno
Aquino, compared President Marcos
with former President Soekarno of
Indonesia in his handling of the Sabah
dispute with Malaysia. Former Senator
Lorenzo Sumulong offered dissenting
opinions on Sabah, and the weakness of
their claim to Sabah, and even ques­

tioned the sincerity of President
Marcos on his personal interest in the
claim.

In Josefina Constantino of Manila
Chronicle, we see men of courage
in Philippines, bearing in mind
that there are pistol-packing teddyboys
at the service of the vicious and
ambitious politicians in Philippines,
especially through our experience
during our previous visit when we saw
placards everywhere at the night clubs
and the cinemas requesting patrons to
put their pistols and small arms for
safe-keeping at the theatres or with
the managements. Therefore, we can
realise the position of lawlessnes in the
Philippines, especially in Manila. Sir,
I must respect this Constantino for his
admission, and I wish to quote:

"Sabah belongs to the Sabahans and if
Sabah persists in wanting to be part of
Malaysia, that is her right. We have no right
to legislate for her people that has never
recognised us as part of them."

Therefore, can President Marcos match
his fairness and sincerity? Can Pre­
sident Marcos accept his challenge—the
challenge of a Philippine citizen—that
the Act for the extension of the
Philippine territorial claim is ridiculous,
in that I quote:

"This is one issue on which the Congress
does not represent the people's views and
feelings. If a plebiscite on this issue is held
to determine whether we Filipinos want to
annex Sabah, this Act of Congress will be
repudiated by the people."

Sir, this will show that the ordinary
man in the street, the ordinary citizen,
has basic wisdom, and they do not see
eye to eye with either President Marcos
or his Congress in passing this Annexa­
tion Bill.

Then, another point of interest is
the question asked by the above men­
tioned gentleman—will President
Marcos answer his question—i.e. is the
Philippines prepared to go to war with
Malaysia, bearing in mind the Malay­
sian problems and the Malaysian legiti­
mate right to defend her people's choice
and her people's freedom? Sir, his
accusation is that the Act of Philippine
Congress has been ridiculous and even
dangerous.

2611 17 OKTOBER 1968 2612

We in Malaysia fully endorse and
have explicit faith in our Prime
Minister and his Deputy and their
statemanship and the line they may
take in the Sabah claim and we are
prepared to rough it up with them.
Mr Speaker, Sir, I am trying to
recollect the day when, with other
Members of Parliament in this House,
I visited the monuments in Manila
and reading over the history of their
freedom fighters. I am now wondering
whether all these worthy sons of the
Philippines died in vain for a free
democratic country during the several
wars that the Filipinos had experienced.
Would they turn in their resting place
to learn that one of their sons is
betraying their cause in the name of
a free democratic country by land
grabbing and outraging the sovereignty
and integrity of another friendly
country and denying the right of self-
determination of 600,000 Sabahans in
contravention of the United Nations
Charter?

Sir, in conclusion, I would again
re-affirm my constituents' confidence
and pledge our support to our Prime
Minister and Deputy Prime Minister
and I appeal to Tun Razak not to meet
Mr Ramos unless the Sabah claim is
declared null and void by the Philip­
pines. Thank you.

Tuan Othman bin Abdullah (Perlis
Utara): Tuan Yang di-Pertua, saya
ada-lah bersama2 dengan rakan2 saya
bangun menyokong usul yang di-
bentangkan oleh Yang Teramat Mulia
Tunku Perdana Menteri di-atas tinda-
kan President Marcos dari Philipina.
Usui ini memang sudah kena pada
tempat dan masa-nya dan dengan usul
ini di-binchangkan bahawa dapat-lah
Malaysia memberitahu dunia di-atas
tindakan Philipina yang biadab yang
merampas hak mutlak orang lain,
ia-itu hak mutlak Malaysia sendiri
Dan dari usul ini dapat-lah dunia
memahami dan mengetahui di-atas
tikad ra'ayat Malaysia bagi memper-
tahankan negara-nya ia-itu wilayah-nya
yang di-rampas oleh Marcos ia-itu
lanun Philipina di-abad yang kedua
puloh ini.

Tuan Yang di-Pertua, menurut
sejarah bahawa bangsa Philipina ada-
lah rumpun keturunan Melayu yang
berada di-seluroh Alam Melayu pada
masa yang lalu dan bangsa ini pada
mula-nya berasal dari bangsa yang
bersopan santun, lemah lembut, ber-
tolak ansor dan tidak ingin untok
berperang atau merampas negara orang
lain. Tetapi, alang-kah malang-nya,
bangsa yang baik budi itu telah di-
kachokkan oleh penjajahan dan di-
chorakkan oleh pemimpin2 mereka itu
menjadikan bangsa itu sekarang ini
suatu bangsa yang berlainan dengan
chorak sejarah yang lalu. Dan dengan
perbuatan Marcos ada-lah terang men-
chunting arang di-seluroh bangsa
PhiUpina yang baik budi itu sa-olah2

bangsa Philipina sekarang ini suatu
bangsa yang kejam, biadab dan
penyamun di-abad yang kedua puloh
ini, dan dengan itu hilang-lah kesusi-
laan dan adat-istiadat yang lama yang
menjadikan satu bangsa yang di-
pandang rendah oleh dunia sekarang
ini. Kita memang-lah tidak marah
kapada bangsa Philipina, tetapi kita
amat kesal terhadap pemimpin yang
biadab dan saya perchaya ra'ayat yang
terbanyak sa-chara langsong tidak-
menyokong tindak-tandok Marcos itu
termasok umat Islam di-Selatan
Philipina sendiri.

Yang Teramat Mulia Tunku dan
seluroh orang2 yang mengkaji sejarah
Malaysia, sejarah Tanah Melayu,
mengetahui bahawa pada masa yang
lalu wilayah Malaysia yang di-tentukan
oleh sejarah maseh banyak lagi
termasok sejarah Kedah sendiri, Yang
Teramat Mulia Tunku sendiri menjadi
warith-nya sendiri, tetapi oleh sebab
memandang kapada kesusilaan, kapada
sopan santun, tolak ansor dan kerja-
sama di-seluroh dunia ini, maka dengan
sebab itu-lah wilayah Tunku sendiri
menjadi warith-nya tidak langsong
berbangkit di-mana2 juga dan pada
bila2 masa juga pun dan keadaan ini
telah berlaku dengan bagitu harmoni
dan kerjasama yang bagitu rapat sa-
hingga kita dapat menghapuskan segala
da'ayah2, segala sabversif2 dan sa-
bagai-nya daripada wilayah2 yang di-
tentukan oleh sejarah itu. Dan hal ini
harus-lah di-berithahu kapada Philipina

2613 17 OKTOBER 1968 2614

bahawa kedudokan dunia sekarang ini
telah pun berubah dengan keadaan
negeri dan bangsa yang bersendirian.

Dato' Yang di-Pertua, dengan ke­
adaan2 yang bagini kita harus-lah
mengingatkan kapada ra'ayat Philipina
sendiri bahawa sa-kira-nya mereka
ingin membasoh arang di-muka itu
yang di-chonteng oleh Marcos sendiri
maka ini-lah masa dan tempat-nya dan
ini-lah ketika-nya mereka menuntut
pembelaan. Ubah pemimpin2 mereka
dengan segera-nya saperti yang di-
jalankan tegas oleh Indonesia kapada
Sukarno sendiri. Kapada penuntut2

di-Philipina yang menghinakan Tunku,
kita patut memberi ingatan dan amaran
kapada mereka bahawa perbuatan
mereka itu ada-lah bodoh dan sia2 dan
di-ketawakan oleh dunia. Apa-kah
guna-nya menyokong pemimpin2 dan
kunchu2-nya yang demikian rupa yang
khianat dan kejam dan sa-kira-nya
mereka itu tidak mengambil tindakan
terhadap President mereka maka
seluroh dunia dan seluroh keturunan
Philipina akan mengutok mereka dan
mereka harus menerima balasan pada
masa yang akan datang.

Sabah ada-lah hak mutlak Malaysia
yang merdeka dan ma'amor dan kalau
benar2 Philipina berhak di-atas Sabah
kerana apa dan mengapa mereka itu
tidak menuntut daripada Kerajaan
British pada masa yang lalu, ia-itu
sa-belum Sabah merdeka di-dalam
Malaysia.

Ini saya mengingatkan satu cherita,
cherita lawak2 ia-itu sa-telah sa-saorang
itu, Philipina itu, memutuskan per-
tunangan-nya dengan Sabah dan akhir-
nya telah berkahwin dengan Tunku
maka dia nampak elok, make-up bagus
dia pun terus mengaku hak dia sendiri
pula. Jadi ini terpulang-lah kapada
Tunku sendiri apa-kah tindakan yang
akan di-ambil sa-telah Sabah berkah­
win dengan Tunku dan berkahwin
dengan Malaysia (Ketawa).

Dato' Yang di-Pertua, Marcos dan
kunchu2-nya bukan makhlok yang
boleh di-bawa berunding di-mana2

juga. Saperti chontoh yang telah kita
adakan, Kerajaan kita adakan per-
undingan di-Bangkok baharu2 ini yang

terang2 menolak segala kenyataan2 yang
di-berikan oleh Malaysia sendiri. Dan
ada pula pehak2 hero-nya ia-itu gang­
ster mereka itu memberi kenyataan
yang silap terhadap kedudokan suchi
Sabah hak Malaysia dan dengan demi­
kian saya juga beserta dengan kawan2

saya bahawa tidak-lah ada guna-nya
Tunku Perdana Menteri atau pun
Kerajaan Malaysia memberi kebenaran
atau memberi izin kapada Yang Amat
Berhormat Timbalan Perdana Menteri
untok meneruskan rundingan dengan
mereka itu tetapi sa-balek-nya hendak-
lah di-beri tahu kapada Mahkamah
Dunia supaya perkara ini dapat di-
selesaikan dengan sa-chara aman dan
damai. Dan kalau sa-kira-nya Philipina
maseh lagi berdegil mengakui Sabah
hak-nya sendiri maka hendak-lah di-
beri tahu kapada seluroh negara2 yang
membangun sekarang ini supaya meng-
kaji sa-mula pengiktirafan terhadap
Filipina yang merampas hak orang
lain. Jadi dengan tindakan ini, saya
perchaya boleh-lah di-anggap satu
tindakan yang lebeh bijaksana yang
dapat memberi kesan ini kapada
seluroh dunia.

Dan bagi pehak Malaysia kita sendiri
oleh sebab ra'ayat2 seluroh Malaysia
ini ia-itu dari Perlis sampai ka-Sabah
semua-nya bertikad penoh untok mem-
pertahankan Malaysia, maka saya
berseru kapada Kerajaan Malaysia
supaya menubohkan kembali Pasokan2

Sukarela, Tentera2 Wataniah dan sa-
bagai-nya supaya bersiap sedia meng-
hadapi kemungkinan.

Bagi pehak ra'ayat Perlis telah pun
berikrar untok memberi sokongan sa-
penoh2-nya, maka pada hari ini saya
ulangi sa-kali lagi supaya kita dapat
menubohkan segera dan dapat kita
bersiap sedia dan pehak ra'ayat negeri
Perlis juga sanggup berjuang ber-
habis2an sa-hingga ka-titis darah yang
akhir untok membantu Sabah khas-nya
dan pertahankan kesuchian dan ke-
laulatan Malaysia am-nya.

Tuan Toh Theam Hock (Kampar)
(dengan izin): Mr Speaker, Sir, I do not
wish to take too much of your time
except to say that our beloved Prime
Minister is handling the Sabah issue

2615 17 OKTOBER 1968 2616

like a great statesman, unlike President
Marcos, who is uncouth, arrogant, and
badly brought up. It shows that
President Marcos is still behaving like
an angry young man and that whatever
he wants in life he will grab. Indeed,
Mr Speaker, Sir, the actions of Presi­
dent Marcos do not reflect the true
virtues of an Asian leader or statesman.
President Marcos does not have one
iota of Asian blood in him, and that is,
the spirit of live and let live. By his
action in grabbing Sabah like a pirate,
President Marcos is nothing but a
living monument of European adultery
in the East. He has none of the virtues
of an Asian leader. That is why he is so
arrogant and so pompous and brazen in
trying to seize Sabah.

I don't know how far it is true, Mr
Speaker, Sir, that when President
Marcos visited Malaysia he did put on
the airs of a little pompous Hitler,
trying to show off how great a leader
he is and coming from a great country.
I am told that he even showed dis­
courtesies to some of our leaders by
acting in a manner unbecoming of a
Head of a State. This only shows his
weakness and not his greatness. From
what I can understand, people like
President Marcos suffer from inferiority
complex, especially when people like
President Marcos do not have the
virtues of either the Easterners or the
Westerners. I hate to say, Mr Speaker,
Sir, that people like President Marcos
have nothing but the vices of the East
and the West. That is why President
Marcos and company are acting like
crazy, half-mad people. To-day they
talk of one thing, the next morning
something else. It is the duty of every
Malaysian to leave this issue of Sabah
in the hands of the Prime Minister who
can handle it well for Malaysia with
dignity and victory. If President Marcos
thinks that Tunku Abdul Rahman is
like Chamberlain going to Munich to
sign appeasement with him, President
Marcos is half-mad.

I can only say that I hope that Pre­
sident Marcos will not end up like
Hideki Tojo, who was hanged for war
crimes. I hope President Marcos will
not be tried for crimes for bringing the
Philippine nation close to disaster by

his adventure. As far as I know, in the
Philippines, the situation there is boiling
among the workers and the intellectuals.
In fact, Mr Speaker, Sir, the situation
in the Philippines is ripe for a revolu­
tion and President Marcos knows this
too well. If President Marcos hopes to
bring down Tunku Abdul Rahman, it
is he, President Marcos, who will
finally be tried for war crimes, not only
against Malaysia but against the Phili­
ppine nation. President Marcos is too
well educated not to know how Hitler
died, how Himmler died, and how Tojo
met his fate by hanging. So, I won't
be surprised if President Marcos goes
the same way as Hitler, Himmler,
Mussolini and Tojo. President Marcos
is trying to find an excuse to push his
people to war, but I am confident that
in the end President Marcos will be
wiped off by his own people. This is the
fate that awaits President Marcos. Pre­
sident Marcos can boast that he has
missiles supplied to him by the United
States. Malaysia will not be frightened
by such boastful talk. We know for a
fact that if the United States Govern­
ment does not give foreign aid or extor­
tion money to the Philippine Govern­
ment, President Marcos and his
company will not last more than
seventy-two hours. The whole world
knows that the Philippines is nothing
but the lackey of the United States and
where is President Marcos' so-called
national pride and honour? It is people
like President Marcos who are shame­
less, who talk big and then extort
money under the guise of foreign aid.

President Marcos and company talk
of taking Malaysia in seventy-two hours.
All I can say, Mr Speaker, Sir, to
President Marcos and his general staff
is, try and land your troops or your
pirates in Malaysia and we know what
to do with them. Thank you, Sir.

Perdana Menteri: Dato' Speaker,
saya pohon kebenaran hendak men-
jawab segala2 yang telah terbit di-dalam
debate di-dalam Rumah ini dan saya
pohon izin supaya dapat saya jawab
kapada orang2 yang berchakap dalam
bahasa Inggeris menjawab dalam ba-
hasa Inggeris, dalam Bahasa Kebang-
saan, jawab dalam Bahasa Kebangsaan.

2617 17 OKTOBER 1968 2618

Jadi saya pohon mulakan jawapan saya
di-dalam Rumah ini.

Mr Speaker, Sir, this is one occasion
that makes my heart really happy to
find that all Members in this House,
irrespective of whatever affiliation they
belong, gave a full-hearted and unani­
mous support to the Government in a
moment when we are facing a very
serious crisis indeed. This is as it should
be, as we are the victims of political
aggression or action by our neighbour
in annexing our territory not by force
of arms but by home-made law.

Now, having annexed Sabah by this
so-called home-made law, they went
further and took the matter to the
United Nations, where the Philippines
Foreign Secretary made the Philippines
stand quite clear and we are all aware
of what had been said there. However,
I would like to quote for your informa­
tion again the relevant part of his speech
which part really hurts us to the core.
I quote:

"In a world sorely beset by the doctrine
and the practice of violence, the Philippines
dares to assert in this world forum its
unshakeable faith in the rule of law its firm
belief in peace through law. If the United
Nations is to remain faithful to the Charter
and true to its vocation, it has an inescap­
able duty to encourage and support our
earnest appeal to the rule of law. Until the
Sabah claim is settled, pursuant to the
solemn undertakings of the two Govern­
ments, I am hereby making the reservation
and putting it on record that the Philippine
Government cannot and does not recognise
the power, competence or authority of the
Government of the Federation of Malaysia
to represent or speak for the people and
territory of Sabah, or to make any commit­
ment for them before the United Nations
or any of its organs, organisations, commit­
tees, agencies and conferences."

This is the stand that has been taken
by the Philippine Government and
declared in the United Nations.

Now, in view of this declaration, it
is obvious that it has generated a lot of
heat, in particular in this House, and in
general throughout the whole length
and breadth of Malaysia and you had
the opportunity to hear what the Deputy
Prime Minister had to say about this
yesterday—that he would only meet
Mr Ramos in Tokyo, if he changes his
stand and accept the Deputy Prime
Minister of Malaysia of which Sabah is

a constituent state, as otherwise the
meeting would not take place.
(Applause). Therefore, if it is to take
place, the Philippines must clear this
point. So, those who have opposed the
meeting from taking place between Mr
Ramos have no need to fear. The posi­
tion has been clearly stated by the
Deputy Prime Minister, which I take
pleasure to reaffirm it in this House
today. (Applause).

There are also among our members
who oppose the meeting. In any case,
as I said, or it has been said about me,
that I am a peaceful man, that I would
travel the last mile, in order to make
peace, and that is one thing which 1
would like to do if it is possible to do
and I would say, in order to reduce the
tension, I am prepared to meet the
President, subject of course to the con­
dition that they must recognise me as
the Prime Minister of Malaysia and that
includes Sabah, (Applause) as otherwise
there is no point in having this meeting.

In the course of the debate, the Hon­
ourable Members of the Opposition in
giving us support find, of course, room
to differ. That is, I suppose, as it should
be, because they are Members of the
Opposition. Even though they agree
with every word or everything that we
have said and done, nevertheless they
feel that it is their duty to oppose and
at the same time support. However,
reading what is deep in their hearts, I
thank them most gratefully for that
support they gave. (Applause). But for
the points which they raised in opposi­
tion, or as a reminder, or advice to me,
I would like to reply to this effect.

The Member for Batu has suggested
that we should have convened this
House of Parliament earlier to discuss
this particular matter, and he also
suggested that we have been slow and
that we have not taken into confidence
this House as we should have done in
the earlier part, when the differences
first arose. To this, I have this to say,
that perhaps the Honourable Member
will recall that a report was made in
this House by the Deputy Prime Minis­
ter on the subject of his meeting with
Mr Ramos in Jakarta and, if I am not
mistaken, I have had no time to go

2619 17 OKTOBER 1968 2620

through all these documents, questions
were raised in this House on this parti­
cular matter, and also a report was
made, I think, if I am not mistaken, to
this House on what had taken place in
Bangkok when an agreement was
reached between the three nations—
Indonesia, Philippines and ourselves.
Members of this House had all the
opportunity then to suggest that we
should debate in this House, to
discuss this particular matter, but
for some reasons they did not ask
for the debate. Perhaps, they thought
there was no urgency in this matter and,
perhaps, there was no national crisis to
justify calling the meeting of this House
to discuss this particular matter. So,
having let this go that far, as I said,
the Members of the Opposition when
they finally found that a national crisis
had arisen and we had occasion to call
this meeting, they brought this up. But,
I lay the fault squarely on their shoul­
ders for not having suggested and for
not having made the demand for this
Government to call a meeting of this
House. Now, the meeting is held, I am
glad to say that they gave us their
support.

There was also a suggestion that we
should have discussed this on the Radio
and on the Television. There I say,
again, if they felt there was no national
crisis, why should we disturb the peace
of mind of our happy citizens. We want
to let them carry on with their little
happiness without being disturbed by
things when, in the minds of the Oppo­
sition, there is no national crisis. That
is why we did not hold a debate in this
House, nor made use of all these
machineries to broadcast all these facts
to the people in this country.

The Honourable Member for Ipoh,
as always, has so many things to differ
from us. So, the opportunity presented
itself and he has much to say to which
I have these points in reply. Among the
things suggested by him was the dele­
tion of the portion on the inalienable
right of the people of Sabah from para­
graph 3 of the Motion, on the ground
that the Sabah people have never had
the opportunity to give their views fully
which could only be assessed by a
plebiscite. Of course, he knows of the

Malaysia's Solidarity Consulative Com­
mittee, which was established in 1962,
when the wishes of the people were
gone into very deeply and very
thoroughly by Lord Cobbold and his
Commission, after which there was a
General Election again in 1962, when
the question of whether Sabah or
Sarawak wished to join Malaysia was
put to the people and the result was
unanimous: 160 seats were won by
parties that associated themselves with
the Alliance and there are also those
who are independent, who also voted
for merger with Malaya and for Malay­
sia, I cannot remember the number but
there were quite a few seats which were
won by independents—six seats—and
they also expressed their wish to join
with Malaya and for Malaysia.

Again, the Secretary-General of the
United Nations was asked by President
Soekarno and President Macapagal to
assess the wishes of the people of Sabah
and Sarawak and the result is known
to all. I quote the portion of the report
of the Secretary-General:

"My conclusion" said the Secretary-General,
"based on the findings of the Commission is
that based on these counts there is no doubt
about the wishes of the sizeable majority of
the peoples of these two territories to join
in the Federation of Malaysia".

According to the Secretary-General and
he said it, "This fulfils the requirements
of the General Assembly Resolution
1541, paragraph (XV) principle 9 of
the Annex. As far as the principle of
self-determination is concerned, it satis­
fies the Charter of the United Nations.
There is no question about that accord­
ing to the Secretary-General of the
United Nations himself.

Then, at the Bangkok talks an
Accord was reached which is known
as the Bangkok Accord and according
to this Accord, which was signed by
three countries or nations, Indonesia,
Philippines and Malaysia, we were
asked again to hold elections in both
Sabah and Sarawak in order to reassess
the views and re-affirm the wishes of
the people of these two States as to
whether they wish to join Malaysia or
they do not want to. According to the
result known re-affirmation was made

2621 17 OKTOBER 1968 2622

and these are the decisions taken by this
election.

1. The people of these two States
re-affirm our unshakable faith in
Malaysia.

2. We reject the Philippines claim
to Sabah—this is in Sabah not
Sarawak—and we shall continue
our revolution for progress.

This is at the last Sabah election, but
we were not able to hold the Sarawak
election because of the State of Emer­
gency and I have no doubt that if an
election had been held in Sarawak, the
result would still have been the same.
So, let me tell the Honourable Member
who brought up this subject that the
people of these two States had never
been properly interviewed and that they
had never been given a real opportunity
to show their wishes, let me assure the
Honourable Member that to hold a
plebiscite, as suggested by him, is not
the only machinery by which you can
assess the views and feelings of the
people. There are other ways and these
other ways have all been recognised by
international practice and by the United
Nations, that is through the process of
democratic elections.

The Honourable Member also con­
demned the students for invading the
sanctity, as he said, of foreign soil,
when they demonstrated against the
Philippines after the annexation bill
was passed. The Honourable Member
must understand the feeling of these
loyal, patriotic, students. It is hard to
keep them in check when they found
the sovereignty and integrity of their
country had been assailed. According
to them, when the Philippines com­
mits invasion of our sovereignty by
annexing Sabah, they feel that they
have a right to invade the sovereignty
of the Philippines, at least by demons­
trating on the grounds of the Philip­
pines Embassy. Of course, it was
unfortunate that they had not exercised
more restraint and they pulled down
the flag of the Philippines, but they
handed it over—I was told that they
apologised to whoever was there to
represent the Philippine Government.
It was also mentioned that they tram­
pled on the flag, but whether they

did that or did not, I do not know
for certain, but they had apologised
and we had also apologised. However,
to try to stop them from showing their
feeling by demonstrating their feeling
is rather hard, because young men
must show their feeling and the only
way of showing it is by demonstrating
and that they did, but on the whole
they did exercise restraint.

Many Honourable Members sug­
gested that we should have categorically
rejected the Philippine claim at the
outset. I have always behaved, as I
said, and you all know it, as a man
whose great ambition and object in life
is to try and preserve peace and to
follow the course that will lead to peace
and, naturally, we did not reject the
Philippine claim at the very outset.
Again, our reason is that we were faced
with Indonesia Confrontation, it is
enough for us to have one enemy trying
to crush us, without having to invite
another enemy to do the same. So, the
only course open to us is to try and
pacify one at the expense of our pride
and, I suppose, our prestige. But I did
it on my own and not on behalf of
this Government. So, I did not, of
course, reject the claim at the outset
or treated it with disdain. I listened to
what they had to say and I tried as
best as I could to humour them.

Sir, it is obvious that the Honourable
Member for Kampar, who has spoken
just now, has ably defined or put it,
though sometimes it is not always done
to describe this type of person as
President Marcos, but nevertheless,
deep in my heart I cannot help saying
that I agree with every word he has
said. I, myself, am not in a position to
say it, so I thank him at least for
drawing the line to differentiate bet­
ween President Marcos and I, and I feel
that is a great compliment to me.

The Honourable Member can see too
that despite the absurdity of the claim,
they have taken it to the United
Nations. I have tried my best to bring
about understanding between the two
countries but, as I said, if I failed it
would not be for want of effort on my
part. I have done so much, and I have

2623 17 OKTOBER 1968 2624

tried to do quite a lot, because I know
the happiness that we in this country
enjoy and the prosperity, which we
have achieved in this country, and it is
our prayer that we should try and
maintain peace not only in our own
country but also in this region of Asia.

The stand taken by our delegation
or the leader of the delegation in
Bangkok was also mentioned. Accord­
ing to the Member for Ipoh that he
was rather arrogant, accusing Tan Sri
Ghazali of being an arrogant person,
he may look arrogant but he is not
arrogant. {Laughter)—the first sight of
him will convey the impression that
this is a nasty man to deal with. He has
been with me for all these years and
I can say that I have been happy to
work closely with him, but the last
thing that I would charge him with is
that of being arrogant; he might
sometimes, what we might say, not
exercise restraint but not arrogant.
{Laughter). On this occasion in a
meeting with the Philippines the poor
man's patience had been taxed to a
breaking point; and, so, before it broke,
he had to suggest to the Philippines
delegation to go home and call an end
to this meeting. That is not arrogance;
there was nothing that the Philippines
could produce to substantiate their
claim to Sabah.

Then, my good friend Tun Ismail
also suggested that we might, perhaps,
co-operate with the Philippines; he said
that for the eradication of smuggling
we should not try to gain financially
at the expense of our neighbour. That
is exactly what we did; we agreed with
the Philippines on the matter of the
eradications of smuggling, and we
sacrificed our national dignity and
prestige to allow them to station their
men in our country. But, as far as any
country with any self-respect would go,
as I mentioned in the course of my
speech, we are not prepared to go any
further than that. But did they appre­
ciate what we did for them? The next
moment they went and annexed our
territory, and this is not the way of
showing appreciation to a neighbour,
who has gone so far and done so much
to try and bring about an understanding

with them. Therefore, we have no
choice but to abrogate the anti-
smuggl;ng agreement.

You have heard how they first
refused to go because they said Sabah
belonged to them, and if we allowed
them to remain, they will really believe
that Sabah belongs to them. So, we
have to ask them to leave, and again
it was suggested by my Honourable
friend that it is a—good thing to invite,
perhaps, their men—politicians and
leaders—to come to this country and
to see how well we are, how good we
are, how peaceful we are, and ask
them to go and see for themselves in
Sabah, Sarawak and elsewhere. We had
been doing that all the time; we had
been inviting the leaders from Philip­
pines for talks with leaders, consisting
of learned people, learned in letters,
learned men in medicine; we had
invited their newsmen; we had invited
almost every Tom, Dick and Harry,
to come and see our country; and we
had gone out of our way to entertain
and to humour them; but what we did
not count, because when they went
back they said exactly what they had
said before they came here. So, now, if
we invite them here what will the
Philippine Government say? They will
say we are trying to undermine the
authority of the Philippine Government
by brain-washing all these chaps whom
we had invited here.

Therefore, it is not a wise thing to
invite any Filipino to this country at
this moment, but at the same time when
they have occasion to attend any con­
ference, they are welcome to come here,
but to invite them, I said that would
be a mistake. Here, I would like to
repeat that we have done so many
things to try and make peace with
them, but they have never showed any
appreciation, and the best course for
us to take is to sit back and do nothing
in the hope that one day something
might creep into their minds and then
perhaps they will then see us in a
better light.

As rightly said also by Members of
this House in support of this Govern­
ment, one in particular from Sabah,

2625 17 OKTOBER 1968 2626

Tuan Ganing who says it like the last
Member who spoke, President Marcos
can only understand the law of the
jungle, and I agree with them.

The Honourable Dr Mahathir said
that as we have always maintained we
should be left alone to look after our
own affairs undisturbed by our neigh­
bours. This has all the time been
our policy and it has become now our
prayer. While we have innumerable
friends, we have also created enemies,
made enemies with those nearest to us
who, I suppose, are inclined to be
jealous with the progress that we have
made in this country and as has been
suggested by many Honourable Mem­
bers, we must try and defend ourselves
by getting all equipment, guns and
ammunitions in order to defend our­
selves when the need arises.

Sir, what I would say here for the
world to appreciate our position is this,
perhaps, Malaysia is not appreciated
by some, who are not well-acquainted
with our country—that Malaysia is
probably one of the most important
countries in this part of the world,
because the Peninsula itself juts out
into the sea, which divides the West
from the East, and if Malaysia were
to fall into the hands of the enemy, all
the sea traffic will be lost, not to us
alone, but to all the free nations of the
world who believe in trade and com­
merce as one of the best, in order to
provide not only for the well-being
of the people of the world but also
to provide for peace. So, if Malaysia
is lost at any time, it will be a severe
blow to all these nations, who at this
moment are sitting back and saying
nothing, doing nothing, by allowing us
to try and provide all the defences that
we can ourselves.

We know how concerned many
people are on the proposal of the
withdrawal of the British forces from
this region of Asia, but serious as that
may be, the other nations of the world
must sit up and see whether a country,
occupying such a strategically important
position in this part of the world,
should be left open to aggression from

the enemy. I call on them, therefore,
to try and study our position today.

The Honourable Member from
S.U.P.P., while supporting the Motion
also objected to the way the Federation
of Malaysia was formed. He suggested
that no referendum was held again,
but as I have proved, it had been
held—not a referendum in the sense
that he understands it, but it is a
referendum within the meaning of the
term by the process and machinery of
democratic elections, which I men­
tioned just now. There was one sporting
remark he made, that is that all this
is past, and it is his duty not to quarrel
with Malaysia or with the Central
Government but to give the Central
Government all the support. So, I thank
him very much indeed for this pro­
fession of support for this country.

Again, before I came to this House,
the Honourable Member for Tanjong
moved amendment to this Motion, but
this amendment has not altered
substantially any part of the Motion
and I have asked my colleague to accept
the amendments, and I thank him
again for the support which he gave
us. He said, of course, according to
my colleague, that he put the blame
for what is happening today squarely
on the shoulders of our adversaries, and
that shows support from the Opposi­
tion, which is something which does
not often come my way. (Laughter).

Sir, this debate has been really a
happy one and it is one of these debates
that has not caused me worry but
which gives me a good deal of pleasure
to see how in time of trouble, our
opponents, the Opposition, everyone
has come together to give their support
and whether they like this Government
or not, whether they like me or not,
they all are agreed that this is a time
when we must stand together shoulder
to shoulder to help our country.

Sir, I do not think I have very much
to say, and if you will allow me
five minutes I can finish this. I cannot
deal with all that has been said
because so much has been said and
most of them are in the same strain.

I

2627 17 OKTC

Ahli Yang Berhormat dari Bachok
telah berkata bahawa sa-masa Tun
Abdul Razak pergi ka-Tokyo bawa-
lah dia bersama, bukan-lah dia kata
dia ini, tetapi bawa-Iah Opposition
Party, tetapi saya tahu-lah Opposition
itu, dia-lah. Jadi bagaimana yang kita
tahu tujuan-nya hendak berjumpa
dengan Ramos itu bukan-lah tujuan-
nya hendak berunding, chuma-nya
hendak menchari jalan bagaimana
yang boleh saya berjumpa dengan
Marcos.

Sa-lain daripada itu harus sekarang
ini tidak dapat Tun Abdul Razak
hendak berjumpa dengan Ramos lang-
song. Jadi kalau dia sudah harap2

hendak pergi ka-Tokyo, harapan itu
tertiarap-lah. (Ketawa). Ramai Ahli2

Dewan ini telah menyebutkan supaya
tidak beri Tun Abdul Razak pergi sana,
itu saya sudah jawab tadi, dan ada
yang mengatakan suroh kita ini pakai
transmitter di-Kota Kinabalu supaya
kedengaran sampai Philipina supaya
orang2 Philipina dapat dengar segala2

yang berlaku yang mereka tidak dapat
peluang hendak mendengar-nya.

Sa-bagaimana saya kata kalau kita
hendak buat sa-kali pun tidak boleh-
lah kita hendak sebutkan di-sini. Kalau
kita hendak buat pun dengan chara
sembunyi-lah, tetapi sekarang kita
tidak ada chadangan lagi. Ada juga
chadangan daripada Ahli Yang Berhor­
mat menyuroh kita minta tolong ka­
pada seluroh negara2 Islam dan di-
adakan Komanwel Islam di-sini. Jadi
yang ini pun hal ini tentu-lah negeri2

Islam dalam hati-nya memberi bantuan
kapada kita, tetapi tidak-lah kita
kehendaki besar2kan perkara itu,
chuma-nya mereka sedar bahawa kita
ini yang victim sa-bagai negeri tidak
payah Islam-lah. Bagaimana pun yang
perchaya kapada keadilan, tentu-lah
menyokong kita. Jadi dengan kerana
kita hendak ambilkan Islam barangkali
negeri2 lain ingat kita menolakkan
mereka. Jadi tidak usah-lah kita hendak
untokkan, kita hendak hadkan negeri2

Islam bahkan kita minta-lah semua
negeri2 dalam dunia ini memberi
sebarang bantuan yang dapat kapada
kita yang kita mahu pada waktu ini
sympathy sahaja.

3ER 1968 2628

Jadi ada juga yang minta kita ini
tambahkan lebeh daripada $5,000
bayaran kapada warith2 Sultan Sulu.

Ahli2 Yang Berhormat barangkali
telah dengar warith2 Sultan Sulu
bahawa telah menolakkan kapada
Philipina atas hak2-nya. Jadi kalau kita
beri $5,000 kapada dia kita tambah lagi
$10,000 harus Philipina pula minta
tambah sampai $10 million, $100
million, kerana dia kata ini hak dia,
engkau telah setuju menambahkan,
tambah-lah kapada aku. Ini-lah yang
telah berbangkit hal2 ini semua kerana
pehak2 orang di-Philipina hendak
menchari keuntongan juga dengan
kerana tuntutan atas Sabah ini.

Yang Amat Berbahagia Tun Datu
Mustapha, Ketua Menteri, Sabah, telah
beruchap sa-malam dan Ahli2 Yang
Berhormat sakalian telah mendengar-
nya; Tan Sri Fatimah pun sudah
berchakap tentang orang2 perempuan
dan laki2 semua sudah berchakap
(Ketawa). Sekarang pukul satu lebeh,
saya ingat setakat itu chukup-lah sahaja.

Pindaan di-kemuka bagi di-putuskan,
dan di-setujukan.

Usul sa-bagai di-pinda di-kemuka
bagi di-putuskan, dan di-setujukan.

Di-putuskan,
That this House views with grave concern

the Philippine Act which was assented to by
the President of the Republic of the
Philippines on 1.8th September, 1968, and
which Act annexed Sabah as a territory of
the Philippines. This claim is both unfounded
and done without any lawful justification or
excuse, calculated to convey to the Philippines
a State which forms an integral part of
Malaysia.

This Act therefore impinges upon the
territorial integrity and sovereignty of Malay­
sia. It is illegal and therefore this House
deplores the annexation of Sabah under the
said Act and declares that the said Act is
null and void in accordance with international
practice.

That this House categorically rejects the
Philippines claim to Sabah as without any
legal foundation and as a denial of the
inalienable right of self-determination of the
people of Sabah.

That this House reiterates the firm deter­
mination of the people of Malaysia to uphold
and defend the sovereignty and territorial
integrity of Malaysia, of which Sabah is a
constituent State.

2629 17 OKTOBER 1968 2630

Tuan Yang di-Pertua: Persidangan
ini di-tempohkan hingga pukul 4.00
petang hari ini.

Persidangan di-tanggohkan pada
pukul 1.10 tengah hari.

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

(Tuan Yang di-Pertua mempengerusikan
Meshuarat)

ANGGARAN PEMBANGUNAN
SEMENTARA TAHUN 1969

Setia-usaha Parlimen kapada Menteri
Kewangan (Tuan Ali bin Haji
Ahmad): Tuan Yang di-Pertua, saya
mohon menchadangkan usul yang di-
buat atas nama Menteri Kewangan
yang berbunyi:

Bahawa Dewan ini mengikut sekshen 4 Act
Kumpulan Wang Pembangunan, 1966,
menetapkan bahawa wang sa-banyak
$324,875,710 di-keluarkan daripada Kumpulan
Wang Pembangunan bagi tahun kewangan
1969 untok perbelanjaan segera bagi maksud
kepala2 yang terchatet dalam penyata
sementara di-bentangkan sa-bagai Kertas
Perentah 46 tahun 1968, dan di-untokkan
jumlah tersebut bertentangan dengan kepala2

di-ruangan tiga dalam penyata tersebut bagi
perbelanjaan sementara menunggu Anggaran
Pembangunan tahun 1969, di-luluskan.

Tuan Yang di-Pertua, oieh kerana
Anggaran Pembangunan bagi tahun
1969 tidak akan di-binchang dan di-
luluskan oleh Dewan ini hingga bulan
Februari, 1969, maka perlu-lah per-
untokan di-sediakan untok Kerajaan
membiayai perbelanjaan yang mus-
tahak pada awal tahun hadapan sa-
hingga Anggaran Pembangunan tahun
1969 di-bentang dan di-luluskan oleh
Dewan ini. Peratoran membentangkan
dalam Dewan Ra'ayat statement
sementara yang menunjokkan jumlah2

wang yang perlu di-belanjakan ter-
hadap tiap2 Kepala Perbelanjaan sa-
belum anggaran tahun itu di-luluskan,
ada-lah mengikut Sekshen 4 (5) Act
Kumpulan Wang Pembangunan, 1966.
Ahli2 Yang Berhormat harus ingat
bahawa peratoran yang sama telah di-
jalankan pada tahun lalu sa-belum
Anggaran bagi tahun 1968 di-luluskan
oleh Dewan ini.

Jumlah perbelanjaan yang di-
anggarkan bagi masa sementara dari
Ihb Januari, 1969 sa-hingga Anggaran
Pembangunan tahun 1969 di-luluskan
keiak oleh Dewan ini ia-lah
$324,875,710.

Tuan Yang di-Pertua, saya me-
mohon menchadangkan.

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

Usul di-kemuka bagi di-putuskan,
dan di-setujukan.

Di-putuskan,
Bahawa Dewan ini mengikut sekshen 4 Act

Kumpulan Wang Pembangunan, 1966,
menetapkan bahawa wang sa-banyak
$324,875,710 di-keluarkan daripada Kumpulan
Wang Pembangunan bagi tahun kewangan
1969 untok perbelanjaan segera bagi maksud
kepala2 yang terchatet dalam penyata
sementara di-bentangkan sa-bagai Kertas
Perentah 46 tahun 1968, dan di-untokkan
jumlah tersebut bertentangan dengan kepala2

di-ruangan tiga dalam penyata tersebut bagi
perbelanjaan sementara menunggu Anggaran
Pembangunan tahun 1969, di-luluskan.

UNDANG2 KASTAM (TARIF
BERSAMA MALAYSIA), 1966

Perentah Kastam (Tarif Bersama Malaysia)
(Pindaan) (No. 19), 1968

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan kapada-
nya oleh sekshen-kechil (4) dalam sekshen 2,
Undang2 Kastam (Tarif Bersama Malaysia),
1966, Perentah Kastam (Tarif Bersama
Malaysia) (Pindaan) (No. 19), 1968, yang
telah di-bentangkan di-hadapan Majlis ini sa-
bagai Kertas Undang2 No. 136 tahun 1968,
di-sahkan.

Perentah yang ada di-hadapan
Majlis ini ia-lah untok memberikan
perlindongan tarif kapada perusahaan
membuat kalvert dan paip, (culverts
and pipes). Kalvert dan paip ada-lah
di-perjeniskan di-bawah Tarif Kod
(T.K.) Nombor 663 629-1 dan 663
629-2. Kalvert dan paip yang di-
perjeniskan di-bawah T.K. No. 663
629-1 dahulu di-kenakan chukai impot
sa-banyak 15% ad valorem bagi
seluroh Malaysia, sedangkan kalvert

2631 17 OKTOBER 1968 2632

dan paip yang di-perjeniskan di-bawah
T.K. No. 663 629-2 dahulu-nya tidak
di-kenakan chukai di-seluroh Malay­
sia. Perlindongan Tarif ini ada-lah
perlu oleh kerana pada masa ini
perusahaan2 tempatan sedang mengha-
dapi pertandingan yang hebat dari-
pada perusahaan2 luar negeri. Pada
masa ini perusahaan kalvert dan paip
di-Malaysia ini telah maju dan boleh
memenohi keperluan tempatan. Ke-
kurangan di-atas barang2 ini tidak-lah
di-jangkakan. Oleh itu perentah yang
ada di-hadapan Majlis ini ada-lah
untok memberikan perlindongan tarif
di-atas perusahaan kalvert dan paip
dengan kadar 25% ad valorem bagi
seluroh Malaysia.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

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

Usul di-kemuka bagi di-putuskan,
dan di-setujukan.

Di-putuskan,
Bahawa Majlis ini mengambil ketetapan

ia-itu menurut kuasa2 yang di-berikan kapada-
nya oleh sekshen-kechil (4) dalam sekshen 2,
Undang2 Kastam (Tarif Bersama Malaysia),
1966, Perentah Kastam (Tarif Bersama
Malaysia) (Pindaan) (No. 19), 1968, yang
telah di-bentangkan di-hadapan Majlis ini sa-
bagai Kertas Undang2 No. 136 tahun 1968,
di-sahkan.

UNDANG2 KASTAM (TARIF
BERSAMA MALAYSIA), 1966

Perentah Kastam (Tarif Bersama Malaysia)
(Lanjutan kapada Pulau Pinang) (Pindaan)

(No. 17), 1968

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan kapada-
nya oleh sekshen-kechil (4) dalam sekshen 2,
Undang2 Kastam (Tarif Bersama Malaysia),
1966, Perentah Kastam (Tarif Bersama
Malaysia) (Lanjutan kaoada Pulau Pinang)
(Pindaan) (No. 17), 1968, yang telah di :
bentangkan di-hadapan Majlis ini sa-bagai
Kertas Undang2 No. 137 tahun 1968, di-
sahkan.

Perentah yang ada di-hadapan Maj­
lis ini sekarang ada-lah sama juga
dengan Perentah Kastam (Tarif

Bersama Malaysia) (Pindaan) (No. 19),
1968 yang baharu sahaja di-sahkan
tadi oleh Majlis ini melainkan ia di-
kenakan kapada Pulau Pinang sahaja.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

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

Tuan Geh Chong Keat (Pulau Pinang
Utara) {dengan izin): Mr Speaker, Sir,
I wish to request the Parliamentary
Secretary to the Minister of Finance,
as the Mover of this motion, to con­
sider that gooods manufactured in
Penang, especially culverts and pipes
be allowed to be imported into the
mainland as goods manufactured in
Malaysia, the reason being that these
pipes and culverts are made from
raw materials on which duties had
already been paid at the time of
importation. Therefore, believing in
the principle of no double taxation,
I would request the Honourable
Minister of Finance to consider
exempting such items manufactured
on the island of Penang with materials
on which import duties had been impo­
sed from paying duty as those finished
products enter into the mainland. I
would also request the Minister of
Finance to consider, and it is quite
timely now to consider it, the issue of
Certificates of Origin for products
that are being manufactured in Penang
in respect of goods or raw products on
which duties had already been paid.
Now, we know that up to today many
items were roped into the Common
Market and, I should say that, through
the design and problems of the Minis­
ter of Commerce and Industry and the
Minister of Finance, it is quite inevit­
able that many of the things were roped
in. But, the unfortunate part of it is
that finished products from the Island
of Penang, when no duties were impo­
sed on the raw materials, when impor­
ted into the mainland had to pay duty
for those finished products, and this is
tantamount to imposition of duty on
the labour cost incurred in producing
those finished products, and it is quite
perturbing at times, Sir, that without

2633 17 OKTOBER 1968 2634

this Federal policy, the implementa­
tion proved to be a bit difficult. Imple­
mentation has been the cause of a lot
of ill-feeling and loss of temper. In
that respect, I have appealed to the
Honourable Minister before. If the
officers are not well acquainted with the
instructions and the tariff codes and the
valuation of the products, I would
request the Ministry to conduct
seminars or courses to improve the
efficiency of these officers. I know, Sir,
of instances where young officers
exceeded the instructions. They were
bestowed with the power of discretion,
but being young, some very enthusiastic
officers fired with plenty of ambition
sometimes do over-carry their duties.
We know that businessmen have been
shown discourtesy and officers have
shown their authority, which was made
out to be final. But the worst of it, Sir,
is that sometimes when some officers
were cornered, they turned their wrath
upon these importers or our public by
calling them "loyar burok", or at times
referred them to the Minister in a very
rough manner, saying, "You may as
well refer this to your Minister".

Therefore, I feel, Sir, that the time
has come, if the Minister is so
determined to put the whole Island of
Penang into the Customs Area, when
the Minister must come out with a
more efficient system of collecting
duties which have to be paid without
this unnecessary impoliteness on the
part of the officers. I know that the
Minister of Finance is in the habit of
saying that we cannot live in the best of
two worlds, and I know, Sir, that this
remark may be pertinent where the
Minister said it, but when repeated by
the various officers, it really hurts. The
officers may say that the Minister
is privileged, but then. Sir, the point
is that as civil officers, we expect them
to carry out, to implement, the law as
civilly, as tactfully and as politely as
they can. I have brought out a case in
this House in respect of lychees being
brought in in jars where they had to pay
a certain rate at Penang and then these
was shifted to Singapore and came in
through Johore where they paid a lower
rate. The Minister promised at that time

to look into this matter. However,
recently, I came across another case in
respect of salted cabbage in jars with
water which was being imported; they
had to pay a higher rate than those
duties paid at the Johore Bahru side.
Therefore, I begin to wonder again, Sir,
whether there is any definite system in
taxation or imposition of duties,
whether there is a systematic method
of evaluation or assessment of the
goods imported. Does the Minister
leave it to the officers to assess and
exercise their discretion as they deem
fit? In this respect, Sir, I request the
Honourable Minister of Finance,
through the Honourable Parliamentary
Secretary to the Minister, to consider
these items. Thank you.

Tuan Ali bin Haji Ahmad (dengan
izin): Mr Speaker, Sir, action is being
taken to see that Penang-manufactured
goods move freely to other parts of
Malaysia. Mr Speaker, Sir, the Honour­
able Member for Penang Utara spoke
just now in such a way as if the
Government has no system of collec­
ting duties at the Customs check-points.
I wish to deny the statement made by
the Member for Penang Utara. We do
have a system by which we collect
duties and other taxes in this country.
Sir, if a particular person or a parti­
cular businessman is faced with prob­
lems in bringing in or taking out goods
when he is trying to pay duty or trying
to declare goods at a Customs check­
point, I think there are two sides to the
story: it is admitted that the Customs
officers are expected to carry out their
duties with all the integrity and
courtesy to the public, but on the other
hand, the public, especially the
businessmen, have also a duty to do.
They have got to try to facilitate the
smooth performance of the work by the
Customs officers. Mr Speaker, Sir, I
would not like to say very much more
about this, but I would like to stress
again that the public, especially the
businessmen, have got a duty also to
help in the smooth performance of
collection of duties by the Customs
officers.

Usul di-kemuka bagi di-putuskan,
dan di-setujukan.

2635 17 OKTOBER 1968 2636

Di-putuskan,
Bahawa Majlis ini mengambil ketetapan

ia-itu menurut kuasa2 yang di-berikan kapada-
nya oleh sekshen-kechil (4) dalam sekshen 2,
Undang2 Kastam (Tarif Bersama Malaysia),
1966, Perentah Kastam (Tarif Bersama
Malaysia) (Lanjutan kapada Pulau Pinang)
(Pindaan) (No. 17), 1968, yang telah di:
bentangkan di-hadapan Majlis ini sa-bagai
Kertas Undang2 No. 137 tahun 1968, di-
sahkan.

UNDANG2 KASTAM (TARIF
BERSAMA MALAYSIA), 1966

Perentah Kastam (Tarif Bersama Malaysia)
(Lanjutan Kapada Pulau Pinang) (Pindaan)

(No. 16), 1968

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan kapada-
nya oleh sekshen-kechil (4) dalam sekshen 2,
Undang2 Kastam (Tarif Bersama Malaysia),
1966, Perentah Kastam (Tarif Bersama
Malaysia) (Lanjutan kapada Pulau Pinang)
(Pindaan) (No. 16), 1968, yang telah di-
bentangkan di-hadapan Majlis ini sa-bagai
Kertas Undang2 No. 138 tahun 1968, di-
sahkan.

Tujuan perentah yang tersebut ada-
lah untok melanjutkan chukai impot
di-atas pelekat2 daripada getah (rubber
based—adhesives) (Tarif Kod No.
621 020) kapada Pulau Pinang. Chukai
impot yang pada masa ini di-kenakan
di-kawasan Utama Kastam ia-lah 25%
ad valorem (Chukai Penoh dan Isti-
mewa). Lanjutan ini di-rasakan sangat
perlu oleh kerana pengimpotan pelekat2

ka-Pulau Pinang dengan tidak di-kena­
kan chukai impot mungkin akan mem-
beri kesempatan untok menyeludopkan
barang2 ini ka-Tanah Besar Malaysia
Barat dan ini akan mengancham
perusahaan2 tempatan.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

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

Usul di-kemuka bagi di-putuskan,
dan di-setujukan.

Di-putuskan,
Bahawa Majlis ini mengambil ketetapan

ia-itu menurut kuasa2 yang di-berikan kapada-
nya oleh sekshen-kechil (4) dalam sekshen 2,
Undang2 Kastam (Tarif Bersama Malaysia),

1966, Perentah Kastam (Tarif Bersama
Malaysia) (Lanjutan kapada Pulau Pinang)
(Pindaan) (No. 16), 1968, yang telah di-
bentangkan di-hadapan Majlis ini sa-bagai
Kertas Undang2 No. 138 tahun 1968, di-
sahkan.

UNDANG2 KASTAM, 1967

Perentah Chukai Kastam (Pulau Pinang)
(Pindaan) (No. 8) 1968

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan kapada-
nya oleh sekshen-kechil (2) dalam sekshen 147,
Undang2 Kastam, 1967, Perentah Chukai,
Kastam (Pulau Pinang) (Pindaan) (No. 8)/
1968, yang telah di-bentangkan di-hadapan
Majlis ini sa-bagai Kertas Undang2 No. 139
tahun 1968, di-sahkan.

Perentah tersebut melanjutkan
chukai impot ada sekarang ini di-
Malaysia Barat di-atas jaloran dan
kepingan aluminium (aluminium strips
and sheets) (Tarif Kod No. 684 221)
kapada Pulau Pinang. Pada masa ini
pembuat2 koch di-kawasan Utama
Kastam, Malaysia Barat yang mengim-
pot jaloran dan kepingan aluminium
itu terpaksa membayar chukai impot
di-atas barang2 ini sedangkan pembuat2

koch di-Pulau Pinang tidak di-kenakan
chukai impot. Lanjutan chukai impot
di-atas jaloran dan kepingan aluminium
akan membuka jalan untok menyama-
kan keadaan, atau menibulkan pariti,
di-antara pembuat2 koch di-Tanah
Besar Malaysia Barat dan Pembuat2

Koch di-Pulau Pinang.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

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

Tuan Geh Chong Keat {dengan izin):
Mr Speaker, Sir, I would like to
inform, through the Parliamentary
Secretary, the Minister of Finance that
there are many factories manufacturing
aluminium ladders, aluminium doors
and other apparatus from aluminium
strips and sheets. These people do seek
protection from the Government and
the Honourable Minister. Now, from
the line of action taken by imposing
duties on these products, the Govern­
ment may set up inevitably a monopoly

2637 17 OKTOBER 1968 2638

for these factories. There is only one
factory producing aluminium strips
and sheets, which is supplied by
another company with the aluminium
ingots. Therefore, Sir, there is nothing
to prevent these two factories to com­
bine and form a monopoly and setting
up the price of these aluminium sheets
and strips and other allied products.
As a lot of these materials are being
used and many factories and many
workers are involved, I would like
the Minister to study the question of
protection for these products carefully,
first of all, to prevent monopoly and
secondly, to keep an eye on the price,
in order to prevent the escalation of
the price of this material which will
in turn cause prices of these finished
products to increase.

We know that the Government
has launched a low-cost housing
scheme programme throughout Malay­
sia and a lot of houses are coming up
and they require a lot of these alumi­
nium windows and aluminium doors.
Now, if there is no protection, the
first loser will be the Government.
The Government will have to pay more
and contribute towards the profit of
this monopolistic trade. The other
smaller factories would not be able to
compete with a bigger company, who
is the sole distributor to the mill which
produces these aluminium strips and
sheetings. For example, Sir, if a
company which is the sole distributor
of these aluminium sheets tenders for
the aluminium doors for the Govern­
ment crash programme low-cost
housing and a factory in Penang also
tenders for the same supply of alumi­
nium doors, the cost by this company
now may be somewhere around $40
per door. Penang would be able to
supply at some-where around $35 or
less. However, now Penang has got
to pay duty on the importation of
these aluminium sheets, and after
finishing they are sent over to the
mainland and Penang has to pay
duty again. Therefore, it makes it
impossible for the Penang manufac­
turers to tender for the Government
requirements in the supply of these
aluminium doors. But then, Sir, if
today you block the Penang manufac­
turers from coming in, you put up their

cost, and as sure as the sun will rise
tomorrow, the manufacturers down
here, with only one factory doing it,
will push the price three times up, and
the sufferers will be the Government
and the consumers; and the middle
class working people, who save and
struggle to buy houses, will in turn
suffer because the cost of buildings will
go up. The Government gives protec­
tion just because of a factory and a few
hundred workers but thousands of
people in the country will have to
suffer. Through the tax, we have got
to pay a higher cost for the doors.
Therefore, I say, Mr Speaker, Sir,
that the Government must be aware
of and must prevent this mono­
polistic system, which may evolve
because of this protection, and the
Government must also control the
standard specifications and quality of
the finished products and control the
cost of production and the selling
price. These are the only safeguards
for the consumers and the people in
this country.

Sir, I spoke just now about the
system of paying duty, and the
Honourable Parliamentary Secretary
has given me a reply that the officers
are always expected to be courteous
and tactful to the general public. That,
Sir, 1 agree and I accept that it is the
proper thing to do and it should be the
normal practice, but then, Sir, we have
experienced this defect. Perhaps the
Honourable Parliamentary Secretary
will say that "a swallow does not
make a summer", but it is still a
lesson for us to learn, a fault for us
to rectify in order to nip it in the bud
before it spreads. Sir, the cost for an
aluminium door made in Penang came
somewhere around $20, duty was
already paid for it, and when it was
brought over to the mainland an
officer there assessed it at $50 per door.
When he was shown the declaration,
the costing and the import docu­
ments of the aluminium sheets and
on the duty paid, he said, "I am not
worried; my job is to collect duty;
and I have not received any instruc­
tions; and if you want to complain
you may as well see your Minister,
Tun Tan Siew Sin". Therefore, I felt
that it was very impertinent, but then,

2639 17 OKTOBER 1968 2640

Sir, we are lucky, as I said, the Govern­
ment has its safeguard; we have a very
efficient officer in Enche' Sidek. When
he heard this thing and it was brought
to his notice, he definitely said that
it was not the proper thing for that
officer to do and he really took action
on it. For that I have to compliment
him and say that we are very happy to
have such an efficient officer up there
as a safety valve; even though it is not
enough but it still is just enough to
prevent further aggravation or mis­
understanding which may cause a
shower of hot air down the Honour­
able Minister of Finance's collar.

Sir, could I have a specific reply that
certificates of origin would be consi­
dered by the Minister of Finance, for
them to be issued in respect of finished
products on the Island of Penang, on
all those products on which duties have
been paid and non-dutiable raw
materials, so that when those finished
products are brought over to the Main­
land, they would be exempted? That
would be another safety valve for the
Honourable Minister of Finance to
assist in the industrialisation of the
Island of Penang.

Of course, Sir, it has been repea­
tedly stated by the Honourable Minis­
ter of Finance and the Honourable
Minister of Commerce and Industry
that they are out to help Penang to
industrialise, but saying it is one thing
and doing it another. But knowing
the Minister of Finance as we have
known him—he has within these
few years said that he is very sincere
in helping the Island of Penang and he
wanted us to realise what is good for
us—I am sure that it would be a good
step for him to help Penang to help
the factories that have been established
and have been running to ease the
unemployment problem on the Island
of Penang.

We, on the Island of Penang, may be
considered as very parochial in thought,
when we talk of the freeport of the
Island of Penang, but then, Sir, that
has been because we stay there. We,
the people of the Island of Penang
understand the position and we know
what is good for the Island of Penang.
We know, therefore, that for the sur­

vival of the Penang Island, the Minis­
ter of Finance and the Minister of
Commerce and Industry must under­
stand our problem and our call for the
halt of further roping in of more items
into the Principal Customs Area. We
would crave for more patience from
both Honourable Ministers. The time
has come now when the blowing of hot
air would not help. We would like to
have assistance and further concrete
plans on improving the economic
position of the Island and the improve­
ment of the general income of the
people in Penang and thus solve the
unemployment problem on the Island
itself. So, Sir, I appeal to the Honour­
able Minister of Finance to consider
helping us to set afoot proper indus­
trialisation by considering the issue of
Certificates of Origin through the State
Economic Officer in conjunction with
the Customs Department and the
Ministry of Commerce and Industry.

I must not forget again, Sir, there
are many products which we have
made out of raw materials, which
when they come to the Mainland as
raw materials are non-dutiable—they
are—but when we finish the products
and bring them over to the Mainland,
duty has to be paid on those products
and it is tantamount to paying duty on
labour. I am sure it is not the policy
of the Minister of Finance, nor that of
the Minister of Commerce- and Indus­
try to impose duty on labour. Labour
is a form of employment.

Now, Sir, I would like to refer in
particular to the question of what we
call bean curd sticks "tek-kaki" in
Chinese. The beans for making this
product are non-dutiable, when brought
to the Mainland or the Island; but
when the bean curd sticks are brought
over to the Mainland we have got to
pay duty. For those sticks that cannot
be sold, they have to be collected and
taken back to the Island; then they are
clean, reprocessed and brought over to
the Mainland again, and duty has
again to be paid. So, each time they
are brought over, duty has to be paid,
even on the same unsaleable products.
Therefore, I would request the Honour­
able Minister to study this matter of
the bean curd sticks, as about 200 over

2641 17 OKTOBER 1968 2642

families on the Island are concerned in
the manufacturing of this product. If
the Minister of Commerce and Indus­
try would like to know, some of them
have run away from the Island to the
Mainland; and if he expects the 200 to
run over, Sir, I think the Minister of
Commerce and Industry may be asking
too much. Sir, I think it is not too
much for us to ask him to consider
helping these 200 over families in the
way of allowing the bean curd sticks
free entry into the Mainland. It is a
cheap staple food of the vegetarians
and the many working class groups, it
is one of the essential foodstuffs of the
vegetarians, and I am sure the Minister
of Finance and the Minister of Com­
merce and Industry will accord the
request of these manufacturers of
"tek kaki". Thank you, Sir.

Dr Lim Chong Eu (Tanjong) (dengan
izin): Mr Speaker, Sir, it has now
become almost a fixed feature of the
Order Paper in Parliament, particularly
in the last 18 months, and more so on
the last three or four occasions, that
there should be a string of motions in
the name of the Minister of Finance
to make amendments to the Customs
(Malaysian Common Tariffs) Act,
ending up with (Extension to Penang)
(Amendment) Order. Sir, this slow,
steady stream of amendments indicate
the continuing process of the erosion of
the so-called free port status, a con­
tinuing shortening of the list of the
already shortlisted Port of Penang.

Sir, I do not claim the same degree
of parochial love for the Port of
Penang as the Honourable Member for
Penang Utara does because, as far as
we are concerned, the problem
involves the whole of the State of
Penang, both Penang Island as well as
Province Wellesley. All that I wish to
bring up is that many of the points
with particular reference to this par­
ticular motion which have been raised
by the Honourable Member for Penang
Utara are very cogent points and he
has, in the course of the last few
months, brought up item after item to
the notice of the Minister of Finance to
be transmitted to the Government so
that the Government could come to
some policy with regard to this ques­

tion of harmonisation of tariffs and
the integration of Penang into the
Common Market. However, Sir, I
would urge the Honourable Minister
of Finance and, through the Minister
of Finance, the Government serioulsy
to put a stop to all these continuous
series of amendments until at least the
so-called Master Plan which has been
announced by the Honourable Deputy
Prime Minister for the development of
Penang has been put on paper and
studied by the Central Government, by
this House, by the State Assembly and
the people of Penang. It may become
quite an important issue in the next
few months as to how the Central
Government goes on handling this
question of integration of the port of
Penang and of Penang Island with the
Common Market. In the course of
many debates in this House, both the
Honourable Minister of Finance and
the Honourable Minister of Commerce
and Industry have elicited quite clearly
our stand that in our view Penang
Island's integration into the Common
Market has to be done under circums­
tances whereby the people of Penang
would not suffer.

Sir, even the imposition of this
present amendment can create dis­
location, great discontent and great
disharmony. The Honourable Member
for Penang Utara has mentioned how
"tek kaki" was taken back, washed
and brought back, charged duty
brought back, charged duty and so on,
and how it involves about 200 to 300
families in Penang. Unless the Central
Government and the State Government
can come to a real understanding and
to the processes whereby the develop­
ment of industries on the Island of
Penang can be given uplift and the
harmonisation of the tariffs can be
done without causing all these discon­
tentment and without creating dis­
location in the livelihood of these
people, who traditionally carry out this
long family type and home type of
industries, and unless the Central
Government through its proposed Mas­
ter Plan can give the people in Penang
Island a clear-cut view of their future,
some definite hope for what they can
expect in terms of economic develop­
ment in the next five years, I suggest

2643 17 OKTOBER 1968 2644

that the Central Government should
put a stop to this continuous erosion
of the free-port.

These last three days we have spent
in this House finding areas of common
united purpose and in this House we
have come together strongly in defence
of the nation. Now, we are talking in
terms of one particular section of the
nation. I do suggest very earnestly to
the Central Government that they
cannot expect the people of Penang to
fully understand all the implications of
what the Honourable Prime Minister
said just now in winding up a very
important debate to the Members of
the Opposition. There was no need for
Members of the Opposition to appear
on T.V., or Radio, and make the
people unhappy; the people are already
enjoying what little happiness they
have; let them have peace; let them
have what little happiness they have
without our making any further fuss
about it. However, the people in
Penang are certainly very unhappy
about this question over the
erosion of their Customs rights and
erosion of their free-port status; and
6'ntil the Government can really provide
these alternatives, I do suggest the
Central Government should not try to
further stir up the resentment that is
going up in the State of Penang. We
cannot help but feel that, in the process
of the debate which was held in the
last two days when the Honourable
Prime Minister talked about the finan­
cial difficulties ahead and mentioned
that somehow or other ways and
means will have to be found to find
more money for the coffers of the
Ministry of Finance, very unfor­
tunately the very first thing that this
House has to do is to pass a further
amendment to the Customs (Malaysian
Common Tariffs) Act, so that the
pockets of the people of Penang are the
first to be dug into to extend the
budgetary needs of the Ministry of
Finance.

I wind up reiterating in simple
terms. I hope first that the Ministry
of Finance will co-ordinate with the
State Government, in order that what­
ever integration processes are neces­
sary, they will be made with the

minimum amount of dislocation and
the minimum amount of discontent;
secondly, the Ministry of Finance
would seriously consider stopping any
further amendments to the Customs
tariffs until such time as the Minister
of Commerce and Industry and the
Deputy Prime Minister can evolve
this Master Plan for the development
of Penang and until such time as the
people of Penang can see their econo­
mic future in a better light than they
can at the present moment.

Tuan Ali bin Haji Ahmad: Tuan
Yang di-Pertua, berkenaan perkara
melanjutkan chukai ka-Pulau Pinang
ini memang-lah akan di-adakan suatu
Master Plan akan di-timbangkan
kemudian kelak. Tetapi, Tuan Yang
di-Pertua, pada masa yang telah lalu
sampai pada hari chukai2 ini di-lanjut-
kan kapada Pulau Pinang dengan
beberapa sebab, satu daripada sebab-
nya ia-lah hendak melindongkan peru-
sahaan2 yang ada di-dalam Pulau
Pinang itu sendiri. Jadi, oleh kerana
itu terpaksa-lah dalam sa-tengah2

perkara maka chukai di-lanjutka|n
kapada Pulau Pinang supaya barang2

yang di-buat di-dalam Pulau Pinang
itu sendiri dapat perlindongan tariff
dan dengan demikian dapat-lah hidup
dan juga dapat pasaran yang lebeh
luas, ia-ini sa-lain daripada dalam
kawasan Pulau itu sahaja.

Yang kedua-nya, sa-bagaimana usul
yang ada di-hadapan kita ini ia-lah di-
lanjutkan chukai ka-Pulau Pinang, itu
ia-lah kerana hendak menyamakan
keadaan perusahaan dan perdagangan
supaya perbandingan perdagangan
dapat berjalan dengan 'adil dan baik.

Tuan Yang di-Pertua, perkara yang
di-bangkitkan oleh Ahli daripada
Penang Utara tadi ia-ini mengenai
perkara yang di-timbulkan di-dalam
usul melanjutkan chukai pada "alumi­
nium strips dan sheets" ka-Pulau
Pinang tadi, perkara ini, Tuan Yang
di-Pertua, telah di-timbangkan oleh
Tariff Advisory Board dan Tariff
Advisory Board telah mengambil
keputusan, ia-itu bukan sahaja perlan-
jutan ini sa-bagai suatu perlindongan
tariff, tetapi juga untok menyamakan

2645 17 OKTOBER 1968 2646

keadaan tariff di-Pulau Pinang dan
di-Tanah Besar Malaysia Barat.

Mengenai perkara monopolistic dan
menaikkan harga sa-suka hati sa-
bagaimana yang di-sebutkan oleh Ahli
Yang Berhormat dari Penang Utara
itu, saya suka-lah memberi jaminan,
ia-itu pehak Kerajaan akan sentiasa
memerhatikan perkembangan2 dan
jika berlaku perkara yang sa-umpama
ini pehak Kerajaan tidak akan ragu2

atau tidak akan teragak2 lagi untok
mengambil tindakan sa-bagaimana
yang telah di-buat-nya pada masa2

yang telah lalu.

Mengenai perkara Certificate of
Origin dan soal "bean curd" dan lain2

yang di-sebutkan itu, saya berharap-lah
kapada Ahli Yang Berhormat ini
supaya tidak-lah sa-mata2 menunggu-
kan sidang2 Dewan Ra'ayat supaya
hendak menimbulkan perkara2 yang
sa-umpama itu, dan saya berharap
Ahli Yang Berhormat itu akan me-
ngemukakan masaalah2-nya, rayuan2-
nya pada sa-barang masa dan mem-
berikan penjelasan2 yang lebeh panjang
jadi apa yang di-sebutkan oleh Ahli
Yang Berhormat mengenai "bean
curd" dan sa-bagai-nya itu jadi tidak-
lah dapat hendak di-berikan jawapan
dengan tepat dan betul-nya kerana
background atau latar belakang per­
kara2 ini tidak berapa jelas. Ahli Yang
Berhormat itu drama hanya dapat
menyebut-nya sambil lalu.

Tuan Yang di-Pertua, jika Ahli
Yang Berhormat itu dapat memberi-
kan di-dalam surat2 rayuan atau sa-
bagai-nya kapada yang di-alamatkan
kapada Menteri Kewangan menerang-
kan segala sa-suatu mengenai perkara
"bean curd" atau lain2 lagi, maka
perkara ini dapat di-timbangkan dan
tindakan yang sa-wajar-nya akan dapat
di-ambil.

Usui di-kemuka bagi di-putuskan,
dan di-setujukan.

Di-putuskan,
Bahawa Majlis ini mengambil ketetapan

ia-itu menurut kuasa2 yang di-berikan kapada-
nya oleh sekshen-kechil (2) dalam sekshen
147, Undang2 Kastam, 1967, Perentah
Chukai Kastam (Pulau Pinang) (Pindaan)
(No. 8), 1968, yang telah di-bentangkan di-
hadapan Majlis ini sa-bagai Kertas Undang2

No. 139 tahun 1968, di-sahkan.

UNDANG2 KASTAM (TARIF
BERSAMA MALAYSIA), 1966

Perentah Kastam (Tarif Bersama Malaysia)
(Pindaan) (No. 20), 1968

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan kapada-
nya oleh sekshen-kechil (4) dalam sekshen 2,
Undang2 Kastam (Tarif Bersama Malaysia),.
1966, Perentah Kastam (Tarif Bersama
Malaysia) (Pindaan) (No. 20), 1968, yang
telah di-bentangkan di-hadapan Majlis ini sa-
bagai Kertas Undang2 No. 140 tahun 1968,.
di-sahkan.

Perentah ini ada-lah untok meri-
yamakan chukai impot di-atas "alumi­
nium strips and sheets" (Tarif Kod No.
684 221) dan "wrought plates of
aluminium" (Tarif Kod No. 684 222).
Pada masa ini "aluminium strips and
sheets" di-kenakan chukai sa-banyak
40 sen sa-paun (Chukai penoh dan
chukai istimewa) di-Malaysia Barat
dan 15% (Chukai penoh dan chukai
istimewa) di-Sarawak. Barang2 ini
tidak di-kenakan chukai di-Pulau
Pinang dan Sabah. "Wrought plates of
aluminium" pula, di-kenakan chukai
30% (Chukai Penoh dan Chukai
Istimewa) di-Malaysia Barat dan 15%
(Chukai Penoh dan Chukai Istimewa)
di-Sarawak. Barang2 ini juga, tidak di-
kenakan chukai di-Pulau Pinang dan
Sabah.

Perentah yang ada di-hadapan
Majlis ini ada-lah untok menukarkan
kadar2 chukai di-atas kedua2 barang
yang di-sebutkan tadi kapada chukai
tertentu sa-banyak 35 sen sa-paun di-
atas "aluminium strips and sheets"
dan di-atas "wrought plates of alumi­
nium", oleh sebab ini ada-lah
di-anggap menchukopi untok melin-
dongkan perusahaan tempatan.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

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

Usui di-kemuka bagi di-putuskan,
dan di-setujukan.

Di-putuskan,
Bahawa Majlis ini mengambil ketetapan

ia-itu menurut kuasa2 yang di-berikan kapada-
nya oleh sekshen-kechil (4) dalam sekshen 2f

2647 17 OKTOBER 1968 2648

Undang2 Kastam (Tarif Bersama Malaysia),
1966, Perentah Kastam (Tarif Bersama
Malaysia) (Pindaan) (No. 20), 1968, yang
telah di-bentangkan di-hadapan Majlis ini
sa-bagai Kertas Undang2 No. 140 tahun 1968,
di-sahkan.

UNDANG2 KASTAM (TARIF
BERSAMA MALAYSIA), 1966

Perentah Kastam (Tarif Bersama Malaysia)
(Lanjutan kapada Pulau Pinang) (Pindaan)

(No. 18), 1968.

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan kapada-
nya oleh sekshen-kechil (4) dalam sekshen 2,
Undang2 Kastam (Tarif Bersama Malaysia).
1966, Perentah Kastam (Tarif Bersama
Malaysia) (Lanjutan kapada Pulau Pinang)
(Pindaan) (No. 18), 1968, yang telah di :
bentangkan di-hadapan Majlis ini sa-bagai
Kertas Undang2 No. 141 tahun 1968, di-
sahkan.

Perentah yang ada di-hadapan
Dewan ini sekarang ada-lah sama
dengan Perentah Kastam (Tarif Ber­
sama Malaysia) (Pindaan) (No. 20),
1968 yang baharu sahaja di-sahkan
oleh Dewan ini melainkan ia di-kena-
kan kapada Pulau Pinang sahaja.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

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

Usul di-kemuka bagi di-putuskan,
dan di-setujukan.

Di-putuskan,
Bahawa Majlis ini mengambil ketetapan

ia-itu menurut kuasa2 yang di-berikan kapada-
nya oleh sekshen-kechil (4) dalam sekshen 2,
undang2 Kastam (Tarif Bersama Malaysia),
(Lanjutan kapada Pulau Pinang) (Pindaan)
(No. 18), 1968, yang telah di-bentangkan di-
hadapan Majlis ini sa-bagai Kertas Undang2

No. 141 tahun 1968, di-sahkan.

RANG UNDANG2

THE PENSIONS (AMENDMENT)
BILL

Bachaan Kali Yang Kedua dan Ketiga

Menteri Muda Kebudayaan, Belia dan
Sokan (Engku Muhsein bin Abdul
Kadir): Tuan Yang di-Pertua, saya
memohon menchadangkan suatu Rang

Undang2 yang bernama the Pensions
(Amendment) Act, 1968, di-bachakan
kali yang kedua sekarang.

Tujuan Rang Undang2 ini ada-lah
untok meminda sharat2 Sekshen 18
dalam Undang2 Pension, 1951, untok
membolehkan pegawai2 perempuan
yang sekarang berkhidmat dengan sa-
chara sementara di-masokkan ka-
dalam jawatan yang kekal dengan
sharat bahawa mereka tidak-lah boleh
mendapat hak menerima ganjaran
kalau mereka meletakkan jawatan
sunggoh pun mereka maseh lagi ber-
hak menerima ganjaran yang ber-
kenaan jikalau mereka di-kehendaki
bersara daripada Perkhidmatan Awam
oleh Kerajaan.

Pindaan yang berkenaan ada-lah
mustahak di-buat di-sebabkan per-
bekalan dasar mengenai' pengambilan
orang perempuan yang telah berkah-
win di-dalam Perkhidmatan Awam
telah di-tukar. Saperti yang ter-
ma'alum, dasar sekarang mengenai
pengambilan pegawai2 perempuan ka-
dalam Perkhidmatan Awam tidak-lah
memberi taraf kekal, atau pun taraf
berpenchen kapada pegawai2 perem­
puan yang telah berkahwin pada masa
mereka mulai di-ambil bekerja, atau
pun berkahwin sa-lepas mulai' ber­
khidmat, tetapi sa-belum mereka di-
tetapkan dalam jawatan. Dasar yang
demikian ada-lah satu dasar yang
berasaskan kapada pertimbangan
saperti berikut:

(1) Perkahwinan dan kewajipan
yang berkaitan dengan-nya akan
mengganggu, atau pun menyeng-
gong kechekapan pegawai yang
berkenaan apabila membuat
tugas2 yang rasmi.

(2) Kesukaran akan timbul apabila
pegawai2 perempuan yang ber­
kahwin dan yang berjawatan
kekal di-tukarkan kapada tem-
pat2 yang lain, atau pun meng-
ikut mana yang menasabah
apabila suami2 mereka di-tukar­
kan.

(3) Masaalah mengenai tidak ada
kerja, atau pun unemployment
dalam masa keadaan banyak
orang yang tidak ada kerja
dalam negeri akan merusutkan

2649 17 OKTOBER 1968 2650

lagi, jikalau perempuan2 me-
menohi jawatan2 yang kebia-
saan-nya di-penohi oleh kaum
laki2.

Dasar yang sekarang telah pun di-
kaji sa-mula oleh Jawatan-kuasa
Jemaah Menteri mengenai perjawatan
yang telah pun meluluskan pindaan
di-buat bagi membolehkan sa-orang
perempuan yang berkahwin di-tim-
bangkan untok memenohi jawatan2

yang tetap, boleh di-tetapkan dan di-
masokkan ka-dalam taraf yang ber-
penchen jikalau Surohanjaya Perkhid-
matan Awam yang berkenaan, atau
pun pehak yang berkuasa Negeri
mengikut masa yang menasabah ber-
puas hati bahawa kedudokan mereka
sa-bagai perempuan yang telah ber­
kahwin tidak akan menyenggong
kechekapan mereka apabila menjalan-
kan tugas2 rasmi Kerajaan. Yang
kedua, semua pegawai2 perempuan
yang berkahwin walau pun mereka
telah berkahwin atau pun tidak sa-
belum di-ambil berkhidmat atau
berhak menerima bayaran bonos ber-
henti kerja jikalau mereka memegang
jawatan2 yang bertaraf tidak ber-
penchen. Mereka boleh juga di-
pertimbangkan untok di-beri ganjaran
perkahwinan—married gratituties, ji­
kalau mereka ia-lah pegawai2 yang
berpenchen, walau pun demikian pem-
bayaran bonos berhenti kerja, atau
pun ganjaran perkahwinan mengikut
mana yang menasabah akan di-beri-
kan hanya kapada mereka yang di-
kehendaki oleh Kerajaan untok
bersara di-sebabkan perkahwinan.

Pegawai2 perempuan yang meletak-
kan kerja, atau pun bersara dengan
kemahuan diri sendiri, kerana berkah­
win tidak akan lagi berhak menerima
bonos berhenti kerja, atau pun gan­
jaran perkahwinan. Sa-belum dasar
baharu ini dapat di-laksanakan ada-
lah mustahak di-pinda Sekshen 18
Undang2 Berpenchen, 1951. Sekshen
ini ada-lah membekalkan untok mem-
bayar ganjaran pegawai2 kapada
perempuan yang memegang jawatan
yang bertaraf berpenchen dan sa-telah
berkhidmat sa-kurang2-nya 5 tahun
jikalau ia meletakkan kerja, atau pun
di-kehendaki bersara kerana berkah­
win. Ganjaran ini ada-lah di-kira
mengikut kadar 1/12 daripada gaji

bulanan yang berpenchen bagi Pega­
wai2 yang berkenaan bagi tiap2 bulan
perkhidmatan yang di-sempurnakan-
nya tertaklok kapada had tertinggi
sa-banyak satu tahun gaji penchen-
nya.

Sekshen 18 di-dalam kadar yang di-
dapati sekarang ini ada-lah membekal­
kan khas untok membayar ganjaran
perkahwinan walau pun di-dalam kes2

di-mana pegawai itu meletakkan kerja,
atau pun bersara dengan sendiri-nya
kerana berkahwin, tetapi di-bawah
dasar yang baharu sa-saorang pegawai
perempuan hanya berhak menerima
ganjaran perkahwinan jikalau ia di-
kehendaki bersara oleh Kerajaan di-
sebabkan oleh perkahwinan sahaja.
Walau pun demikian pindaan saperti
yang di-chadangkan ini tidak-lah boleh
di-kenakan kapada pegawai2 perem­
puan yang telah pun memegang jawa­
tan2 yang bertaraf berpenchen pada
atau pun sa-belum tarikh pindaan itu
di-kuat-kuasakan. Pegawai2 yang
saperti itu telah pun berhak menerima
ganjaran perkahwinan apabila meletak­
kan kerja, atau pun bersara dengan
kemahuan mereka sendiri dan mereka
tidak-lah boleh di-tahankan daripada
menerima apa yang mereka telah ber­
hak mendapat mengikut perkara
bekalan Fasal 147 dari Perlembagaan
Persekutuan yang membekalkan
bahawa Undang2 Penchen 1951 tidak-
lah boleh di-buat bagi mengurangkan
hak2 mereka yang layak menerima dari
tarikh mereka itu mula'i berkhidmatan.

Rang Undang2 saperti yang di-ke-
mukakan sekarang yang berbunyi
"the Pensions (Amendment) Act, 1968"
ada-lah untok meminda sekshen 18
dari Undang2 Penshen, 1951 yang
bertujuan untok memberi bekalan
supaya sa-orang pegawai perempuan
yang di-ambil dalam jawatan yang
bertaraf berpenchen pada atau sa-lepas
tarikh kuat-kuasa dasar baharu ini
tidak akan di-beri ganjaran dan jika­
lau meletakkan kerja kerana berkah­
win.

Tuan Yang di-Pertua, saya memo-
hon menchadangkan supaya di-bacha
pada kali yang kedua.

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

2651 17 OKTOBER 1968 2652

Tan Sri Fatimah binti Haji Hashim
(Jitra-Padang Terap): Tuan Yang di-
Pertua, saya sunggoh berasa suka-
chita dan bangga di-atas langkah
Kerajaan Perikatan bagi berusaha
dan kejayaan-nya membuat pindaan
ka-atas Undang2 Penchen, 1951 ini.

Tuan Yang di-Pertua, dengan ada-
nya pindaan ini, maka pegawai2

wanita yang menjadi pegawai2 Ke­
rajaan sementara atau tidak tetap
dengan sebab telah berkahwin maka
kelak akan berhak mendapat penchen
saperti pegawai2 laki2 yang memegang
jawatan tetap. Tuan Yang di-Pertua,
sa-lama ini pegawai2 wanita yang
menjadi pegawai sementara ini ada-
lah chuma mendapat sagu hati sahaja
apakala bersara. Perkara ini telah
lama di-perjuangkan dan di-kemuka-
kan oleh kaum wanita negeri ini
kapada Kerajaan sambil mereka nie-
mohon gaji sama. Tuan Yang di-Pertua.
saya perchaya dengan sebab Kerajaan
belum dapat melaksanakan gaji sama
dengan sebab keadaan kewangan,
maka Kerajaan tidak lupa melaksana­
kan mana2 permohonan yang boleh
di-buat sekarang untok faedah kaum
wanita. Sa-lama ini kaum wanita
tidak menuntut hak2 yang lebeh dari-
pada kaum laki2 bahkan chuma me­
nuntut keadilan berdasarkan sama
kebolehan, kelayakan dan tanggong-
jawab di-antara laki2 dan perempuan.
Dengan ada-nya pindaan kapada
Undang2 yang telah di-chipta dan di-
buat zaman penjajah dahulu, maka
kaum wanita berasa lega dan ter-
jamin kedudokan-nya pada masa akan
datang. Kita semua tahu bahawa per-
kahwinan, atau perkongsian hidup
antara suami isteri bukan-nya semua
kekal oleh sebab ada-nya percheraian,
atau kematian suami-nya. Perkara ini
terjadi, Tuan Yang di-Pertua, pada
sa-orang isteri yang mempunyai tang-
gongan yang bekerja dengan Kerajaan
dengan sebab tidak berhak mendapat
berpenchen oleh sebab perkahwinan.
Dengan ini sudah tentu satu perkara
yang tidak adil.

Tuan Yang di-Pertua, Undang2 yang
di-bentangkan sekarang ini ada-lah
satu undang2 yang memberi jaminan
kapada kebanyakan pegawai2 wanita
yang berkahwin dan ini satu langkah

Kerajaan kita untok memberi keadilan
kapada kuam wanita yang sa-lama
ini telah menunjokkan kesanggupan
dan kebolehan bersama dengan kaum
laki2 bagi memikul tanggong-jawab-
nya terhadap negara. Maka di-sini
saya berkata sudah sampai masa-nya
yang Kerajaan kita tidak lagi men-
jadikan perkahwinan satu sebab yang
boleh mengkurangkan hak2 kaum
wanita. Terima kaseh.

Dr Lim Chong Eu (Tanjong) (dengan
izin): Mr Speaker, Sir, I do not quite
understand why the Government
should choose this particular juncture
to introduce this amendment to the
Pensions Ordinance and the manner
whereby it should choose to do so.
Sir, having accepted in principle, and
haying stated that it has accepted in
principle—the Government has pro­
claimed that it accepts the equal rights
of women in this country, it even
accepts the principle of equal pay for
women, although they have not im­
plemented it—now they have imposed
a further condition whereby women
serving officers and men serving
officers are becoming more unequal.
Sir, there is a possibility under the
same Act, reading in the same way
but putting the terms in the masculine
rather than the feminine, that a male
officer or a man officer who resigns
his office on account of marriage
presumably is entitled to pension. Sir,
it does appear as though there is a
certain discrimination being placed
against women serving officers. It is
admitted that the general practice is
that the women should follow their
husbands for domestic arrangements
and so on, but in this country, where
we have now incorporated cultures,
where women activities and men
activities, particularly in Sarawak
and elsewhere, sometimes are equated
in slightly different ways than what we
are accustomed to, it is possible that
man officer might want to resign his
office on account of marriage. If that
happens, then would he still be en­
titled to pensions, whereas the women
officers would not be entitled to pen­
sions? I would like this clarification
from the Honourable Minister.

However, Sir, the other point that
I wish to raise touches on a matter

2653 17 OKTOBER 1968 2654

of regret, and I hope that the Ministry
will take cognizance of it; it is a rather
sad thing to see that the Government
has chosen to make a Bill to amend
the Pensions Ordinance, 1951, but in
so amending this Pensions Ordinance,
the Government has not thought it
fit to include a longstanding grouse
amongst the very old pensioners of
the Government Service. I think, Sir,
the Government has received many
applications from old pensioners who
had taken their pensions under the
old terms and which the present cost
of living allowances make their pen­
sions not really feasible in terms of
gratuity, allowances, and so on and
I hope that the Government, at some
future date, sooner rather than later,
will pay heed to the pleas of the
Government Pensioners' Society for
the revision of the pension schemes for
the old-time Government pensioners.

Tuan Ahmad bin Arshad (Muar
Utara): Dato' Yang di-Pertua, saya
bangun menyokong Rang Undang2

yang ada di-hadapan kita ini. Di-
samping itu saya memberikan sadikit
pandangan dalam masaalah ini. Dato'
Yang di-Pertua, saya mengharapkan
supaya Kerajaan mengkaji balek bila
mengambil kaki-tangan Kerajaan dari-
pada kaum wanita. Kira-nya wanita
itu akan berkahwin dengan pegawai
Kerajaan, wanita ini patut jangan kita
terima. Dan kira-nya mereka sudah
berkahwin dengan pegawai Kerajaan,
patut kita berhentikan dia dan berikan
sara hidup. Saya, Dato' Yang di-Per­
tua, memandangkan masaalah ini . . .

Tan Sri Fatimah binti Haji Hashim:
Tuan Yang di-Pertua, boleh-kah Yang
Berhormat itu . . .

Tuan Ahmad bin Arshad: Dato'
Yang di-Pertua, saya memandangkan
masaalah ini bahawa kita boleh me-
ngelakkan banyak-nya penganggoran
dalam negeri ini, biar-lah jawatan
Kerajaan itu kembang, kalau suami-
nya sudah bekerja dengan Kerajaan,
jangan isteri-nya bekerja; kalau isteri-
nya sudah bekerja dengan Kerajaan,
suami-nya jangan bekerja dengan Kera­
jaan; itu pandangan saya.

Yang kedua-nya, merengankan be-
banan Kerajaan pada membayar pen-

chen—persaraan pada satu keluarga
yang di-tumpukan kesenangan itu. Itu
sahaja, Dato' Yang di-Pertua. Terima
kaseh.

Tan Sri Fatimah binti Haji Hashim:
Saya hendak minta Ahli Yang Ber­
hormat itu kalau boleh memberi
jaminan, kalau anak dia bekerja
dengan Kerajaan, kalau dia hendak
berkahwin, kahwin dengan pegawai
Kerajaan, dia terpaksa berhenti kerja!

Tuan Yang di-Pertua: Barangkali dia
tidak ada beranak (Ketawa).

Tuan Ahmad bin Arshad: Dato'
Yang di-Pertua, bagi menjawab-nya,
saya uchapkan terima kaseh. Memang
benar, Dato' Yang di-Pertua, saya
tidak beranak, yang beranak isteri saya
(Ketawa). Tetapi kira-nya kalau Un­
dang2 yang sa-macham ini di-laksana-
kan maka keluarga saya patoh kapada
Undang2. Saya rela anak saya tidak
bekerja. Terima kaseh.

Engku Muhsein bin Abdul Kadir:
Tuan Yang di-Pertua, saya menguchap-
kan terima kaseh atas uchapan yang
telah di-beri oleh Ahli Yang Berhormat
dari Jitra-Padang Terap, sa-orang kaum
ibu kita yang menyokong Kerajaan
dalam langkah ini. Saya suka menyata-
kan bahawa memang-lah dasar Kerajaan
untok sa-berapa boleh apabila keadaan
kewangan mengizinkan, hendak melak-
sanakan dasar2 yang telah kita tentukan
dahulu itu dan memang-lah Kerajaan
dari satu masa ka-satu masa berusaha
hendak memberi puas hati kapada kaum
ibu, apa yang kaum ibu minta itu,
kalau kita boleh beri, kita beri-lah.

Berkenaan dengan pandangan yang
di-buat oleh Ahli Yang Berhormat dari
Tanjong tadi dalam beberapa perkara
terutama sa-kali tentang gaji sama bagi
perempuan itu memang telah di-terima
pada dasar-nya oleh pehak Kerajaan.
Yang kedua-nya, chara2 melaksanakan
itu sahaja-lah sa-bagaimana saya kata
tadi akan di-laksanakan memandang
kapada keadaan2 kewangan dari satu
masa ka-satu masa. Tujuan pindaan
Undang2 ini ia-lah untok memberi
faedah yang lebeh banyak lagi kapada
pegawai2 wanita, dengan tujuan untok
memberi taraf perempuan2 itu sama
dengan kaum laki2.

2655 17 OCTOBER 1968 2656

Dalam masaalah pemberhentian pula
sa-kira-nya satu orang pegawai lelaki
berhenti maka pegawai itu tidak-lah
mendapat apa2 penchen. Dan yang
akhir sa-kali dalam perkara rayuan
ahli2 penchen yang lama, memandang-
kan kapada keadaan perbelanjaan yang
tinggi sekarang ini, maka memang-lah
pehak Kerajaan sedang menimbangkan
perkara ini dan pada satu masa nanti
apabila keadaan kewangan itu mem-
bolehkan, perkara ini akan di-beri
perhatian yang lebeh tegas lagi.

Usul di-kemuka bagi di-putuskan, dan
di-setujukan.

Rang Undang2 di-bachakan kali yang
kedua dan di-serahkan kapada Dewan
sa-bagai Jawatan-kuasa.

Dewan bersidang sa-bagai Jawatan-
kuasa.

(Tuan Yang di-Pertua mempengerusi­
kan meshuarat Jawatan-kuasa)

Fasal 1 dan 2 di-perentahkan menjadi
sa-bahagian daripada Rang Undang2.

Rang Undang2 di-laporkan dengan
tidak ada pindaan: di-bachakan kali
yang ketiga dan di-luluskan.

Tuan Yang di-Pertua: Persidangan
ini di-tempohkan sa-lama 15 minit.

Persidangan di-tempohkan pada pukul
5.25 petang.

Persidangan di-sambong sa-mula pada
pukul 5.40 petang.

(Tuan Yang di-Pertua
mempengerusikan Meshuarat)

RANG UNDANG2 KUMPULAN
WANG YANG DI-SATUKAN

(PERBELANJAAN
PENDAHULUAN)

Bachaan Kali Yang Kedua dan Ketiga

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadangkan
bahawa Rang Undang2 yang bernama
suatu Act bagi menggunakan wang
daripada Kumpulan Wang Yang di-
Satukan untok perbelanjaan bagi per­
khidmatan tahun yang berakhir 31hb

Disember, 1969, di-bacha bagi kali
yang kedua.

Tujuan Rang Undang2 ini ia-lah
untok mendapatkan kebenaran semen-
tara bagi perbelanjaan Kerajaan bagi
beberapa bulan pada awal tahun 1969
hingga Rang Undang2 Perbekalan bagi
tahun 1969 di-luluskan oleh kedua2

Dewan dan mendapat Persetujuan di-
Raja pada tahun hadapan. Peratoran
ini ada-lah mengikut Perkara 102 (a)
Perlembagaan Malaysia.

Rang Undang2 ini ia-lah untok mem-
benarkan pengeluaran daripada Kum­
pulan Wang Yang di-Satukan jumlah
wang sa-banyak $498,984,600 yang di-
anggarkan mustahak bagi perkhidmatan
Kerajaan dalam tempoh empat bulan
yang pertama tahun 1969. Jadual ka­
pada Rang Undang2 ini menyediakan
peruntokan2 bagi perkhidmatan2 ter-
tentu untok masa itu. Perbelanjaan yang
di-masokkan dalam Rang Undang2 ini
tidak termasok perbelanjaan tanggo-
ngan ia-ini "Charged Expenditure"
yang sa-bagaimana Ahli2 Yang Ber-
hormat sedia ma'alum, tidak di-kehen-
daki untok di-luluskan oleh Undang2

Perbekalan.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

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

Usul di-kemuka bagi di-putuskan,
dan di-setujukan.

Rang Undang2 di-bachakan kali yang
kedua dan di-serahkan kapada Dewan
sa-bagai Jawatan-kuasa.

Dewan bersidang sa-bagai Jawatan-
kuasa.

(Tuan Yang di-Pertua mempengerusikan
meshuarat Jawatan-kuasa)

Fasal 1 dan 2 di-perentahkan menjadi
sa-bahagian daripada Rang Undang2.

Jadual di-perentahkan menjadi sa-
bahagian daripada Rang Undang2.

Rang Undang2 di-laporkan dengan
tidak ada pindaan: di-bachakan kali
yang ketiga dan di-luluskan.

2657 17 OKTOBER 1968 2658

RANG UNDANG2 PENYEMAKAN
UNDANG2

Bachaan Kali Yang Kedua dan Ketiga

Menteri Ke'adilan (Tiian Bahaman bin
Saimudin): Tuan Yang di-Pertua,
dengan hormat-nya saya menchadang-
kan Rang Undang2 Penyemakan Un-
dang2 di-bachakan pada kali yang
kedua-nya. Rang Undang2 ini telah di-
bacha kali yang pertama-nya di-Meshu-
arat Dewan Ra'ayat pada bulan
September tahun 1968.

Tuan Yang di-Pertua, penyemakan
yang terakhir bagi undang2 Persekutuan
telah di-jalankan lebeh kurang 30 tahun
dahulu dalam tahun 1935 ia-itu dalam
masa Negeri2 Melayu Bersekutu terdiri
daripada Negeri2 Perak, Selangor, Negri
Sembilan dan Pahang. Kemudian kita
telah mengalami perang dunia
kedua dan menempoh beberapa per-
ubahan mengenai Perlembagaan, tetapi
kita maseh menggunakan chetakan
yang di-semak dalam tahun 1935 itu,
juga berkenaan dengan sa-tengah2

undang2 kita.

Naskhah2 chetakan yang di-semak itu
serta jua naskhah2 chetakan sa-tengah2

undang2 yang kemudian-nya tidak boleh
di-dapati lagi sekarang ini. Dan oleh
yang demikian penyemakan undang2

telah menjadi suatu tugas yang patut
di-segerakan. Suatu perchubaan untok
menyemak undang2 telah di-jalankan
dalam tahun 1962 dan jilid yang per-
tama bagi undang2 yang di-semak sa-
benar-nya telah siap untok di-chetak
dan kerja untok menyiapkan jilid yang
kedua pun telah menchapai perengkat
hampir siap, tetapi oleh sebab penubo-
han Malaysia, kerja itu terpaksa di-
tinggalkan. Berikutan dengan penubo-
han Malaysia, undang2 yang wujud
telah di-dapati perlu di-ubah supaya
undang2 itu sa-laras dengan peruntokan2

Perlembagaan dan ini di-ikuti pula
dengan perpisahan Singapura daripada
Malaysia. Kesemua-nya ini melambat-
kan tugas menjalankan sa-mula kerja
penyemakan undang2.

Rang Undang2 yang ada di-hadapan
Dewan ini sekarang berchadang hendak
membentok suatu asas undang2 menge­
nai' penyemakan undang2 pada masa
hadapan dan bentok-nya ada-lah ber-

bedza daripada penyemakan sa-chara
convenshen. Mengikut kaedah penye­
makan sa-chara convenshen undang2

di-keluarkan dengan berjilid2 dan pada
umum-nya di-dapati bahawa undang2

yang terkandong di-dalam-nya itu telah
di-pinda pula pada atau sa-belum sa-
suatu jilid itu di-keluarkan dan oleh
yang demikian jilid itu tidak-lah dapat
di-gunakan sa-bagai rojokan sa-hingga
pindaan2 tersebut telah di-chatetkan ka-
dalam-nya dan lagi jikalau naskhah
sa-suatu undang2 yang tertentu itu di-
kehendaki dengan segera, undang2 itu
tidak dapat di-kemukakan dalam ben­
tok-nya yang di-semak sa-hingga jilid
yang mengandongi itu telah siap untok
di-keluarkan.

Rang Undang2 sekarang ini bercha­
dang memakai apa yang di-kata sistem
bercherai, Loose leaf system, tetapi
dalam hal ini sistem ini lebeh tepat
di-namakan buku bercherai, oleh kerana
kepingan2 yang mengandongi tiap2 satu
undang2 akan di-jilid kesemua-nya
dalam bentok yang membolehkan buku
itu di-masokkan dengan mudah-nya
dalam suatu penjilid yang kekal. Menu-
rut sistem ini tiap2 satu undang2 yang
di-semak boleh di-semak atau di-
pinda dan di-keluarkan dengan chepat.

Fasal 4, 8 dan 9 Rang Undang2 ini
mengemukakan suatu bentok yang
baharu. Fasal2 itu menchadangkan
penubohan satu Jawatan-kuasa Penye-
mak Undang2 yang di-lantek oleh
Ketua Hakim Negara dengan mengan­
dongi Hakim2 dan lain2 orang yang
sesuai dan berkelayakan walau pun
orang2 itu tidak samesti-nya Peguam
untok mengadakan suatu chara kawalan
bagi mempastikan supaya Pesurohjaya
Penyemak Undang2 itu bertindak dalam
had kuasa-nya yang di-beri oleh Un­
dang2. Suatu undang2 yang di-semak
yang telah di-pereksa oleh Jawatan-
kuasa itu dan jika berkenaan di-pinda
bagi mematohi pendapat Jawatan-kuasa
itu akan di-terbitkan dalam Warta
Kerajaan dan akan berkuat-kuasa
inulal daripada tarikh penerbitan-nya.
Chara merojokkan kapada Parlimen
saperti yang di-buat dalam penyemakan
sa-chara convenshen itu ada-lah di-
gantikan dengan suatu chara di-mana
pindaan2 yang di-buat oleh Pesurohjaya
itu di-pereksa dengan teliti oleh satu

2659 17 OKTOBER 1968 2660

Jawatan-kuasa yang terdiri daripada
pakar2 undang2 yang berkelibar tinggi.

Rang Undang2 ini telah di-rojokan
kapada Ketua Hakim Negara dan
Majlis Peguam dan telah di-pinda me-
ngikut pindaan2 yang di-chadangkan
oleh mereka.

Sa-lain daripada perkara2 yang telah
di-nyatakan tadi kapada Dewan Rang
Undang2 ini tidak-lah berbeza sangat
daripada bentok undang2 Negeri2 Ko-
manwel yang lain mengenai penye-
makan undang2. Sistem yang di-
chadangkan dalam Rang Undang2 ini
dapat mengatasi kesulitan2 penyemakan
undang2 sa-chara convenshen dan mem-
bolehkan suatu proses penyemakan
undang2 yang berjalan terus-menerus
dan membolehkan tiap2 satu undang2

itu di-semak dan di-kemaskan dari sa-
masa ka-samasa dengan tidak payah
menunggu penyemakan di-jalankan sa-
lepas tiap2 beberapa tahun.

Tuan Yang di-Pertua, dengan hormat-
nya saya menchadangkan.

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

Usul di-kemuka bagi di-putuskan,
dan di-setujukan.

Rang Undang2 di-bachakan kali yang
kedua dan di-serahkan kapada Dewan
sa-bagai Jawatan-kuasa.

Dewan bersidang sa-bagai Jawatan-
kuasa.

Rang Undang2 di-timbangkan
dalam Jawatan-kuasa.

(Tuan Yang di-Pertua mempengerusU
kan meshuarat Jawatan-kuasa)

Fasal 1 hingga 5 di-perentahkan
menjadi sa-bahagian daripada Rang
Undang2.

Fasal 6
Tuan Bahaman bin Samsudin:

Tuan Pengerusi, saya mohon mencha­
dangkan pindaan pada sekshen 6
saperti yang telah di-bentangkan dalam
meshuarat ini. Pindaan-nya berbunyi
saperti berikut:

Sekshen 6 (1) (i) (h) dan (i): Potong
perkataan "yang di-semak" di-akhir sekshen

6 (1) (i) (h) dan di-akhir bahagian pertama
sekshen 6 (1) (i) (/) dan gantikan dengan
perkataan "itu sa-lepas ia di-semak";

Sekshen 6 (1) (iii): Tambah di-hujong-
nya perkataan "atau bagi mensesuaikao
undang2 itu supaya sa-laras dengan per-
untokan undang2 yang di-pakai bagi
pentafsiran undang2 itu sa-lepas ia di-
semak".

(Section 6 (1) (i) (h) and (i): For the
words "the revised law" which occur in
lines 5 and 4 respectively substitute "the
law after it has been revised".,

Section 6 (1) (iii): At the end thereof
add the words "or to bring the law into-
conformity with the provisions of the law
applicable for the interpretation of the law
after it has been revised".)

Pindaan di-kemuka bagi di-putuskan,
dan di-setujukan.

Fasal 6 sa-bagai yang di-pinda di-
perentahkan menjadi sa-bahagian dari­
pada Rang Undang2.

Fasal 7 hingga 17 di-perentahkan
menjadi sa-bahagian daripada Rang
Undang2.

Rang Undang2 di-laporkan dengan
pindaan: di-bachakan kali yang ketiga
dan di-luluskan.

THE INTERPRETATION
(AMENDMENT) BILL

Bachaan Kali Yang Kedua dan Ketiga

Tuan Bahaman bin Samsudin: Tuan
Yang di-Pertua, dengan hormat-nya
saya menchadangkan Rang Undang2

(Pindaan) Tafsiran tahun 1968 di-bacha
bagi kali yang kedua.

Tuan Yang di-Pertuas pentafsiran
bagi Undang2 Persekutuan pada masa
sekarang ini ada-lah terta'lok kapada
dua Undang2.

(a) Act Tafsiran No. 23 tahun 1967
yang di-pakai bagi Undang2 yang
di-buat sa-lepas Act itu mula ber-
kuat-kuasa dan juga bagi Per-
undangan kechil yang di-buat di-
bawah Undang2 itu.

(b) Ordinance Tafsiran dan fasal2

'Am K.M. No. 7 tahun 1948
yang di-pakai bagi semua Un­
dang2 yang di-buat sa-belum Act
1967 itu mula berkuat-kuasa dan
bagi semua Act dan meminda
Undang2 tersebut.

2661 17 OKTOBER 1968 2662

Semua perundangan kechil yang di-
buat di-bawah Undang2 tersebut sama
ada di-buat sa-belum atau sa-lepas Act
1967 itu mula berkuat-kuasa.

Penyemakan Undang2 yang akan di-
jalankan dalam tahun 1969 memberi
peluang untok memasokkan semua
Undang2 Persekutuan ka-dalam bidang
Act 1967 itu. Fasal2 Rang Undang2

itu akan bertujuan untok meminda
sekshen (2) dalam Act, 1967 itu ada-lah
di-chadangkan untok menchapai mak-
sud itu. Peruntokan tidak mungkin
dapat di-adakan untok ini dalam Act,
1967 itu dahulu kerana ini akan
mengakibatkan pemereksaan yang
lengkap dan pemindaan segala
Undang2 yang wujud pada masa itu.

Warta2 Persekutuan sekarang ini di-
terbitkan dalam beberapa bahagian.
Tiada apa2 kuasa berkanun membenar-
kan penerbitan sa-chara ini.

Sekshen kechil baharu (18) (1) yang
di-kemukakan oleh Fasal 4 di-dalam
Rang Undang2 itu ada-lah bertujuan
untok mengatasi hal ini dan juga untok
menentukan perkara2 yang patut di-
masokkan ka-dalam tiap2 satu baha­
gian. Pemechahan kapada bahagian2

telah di-atorkan sa-chara demikian
supaya sesuai dengan kaedah yang di-
chadangkan untok di-pakai bagi
penerbitan undang2 yang di-semak.

Berpaling kapada sekshen kechil
baharu 18 (2) dan 18 (3) yang di-
chadangkan dalam Fasal 4 keraguan
telah terdapat sama ada perundangan
kechil yang di-buat di-bawah Undang2

Sabah dan Sarawak sa-belum Malaysia
yang telah di-ishtiharkan sa-bagai
Undang2 Persekutuan patut di-terbit-
kan dalam Warta2 Persekutuan atau
dalam Warta2 Negeri itu dan sa-suatu
amalan telah berlaku dalam mana
perkara yang di-terbitkan dalam Warta
Persekutuan di-ulang pada masa dalam
Warta2 Negeri itu. Keraguan juga
terdapat sama ada perundangan kechil
yang di-pakai untok tempatan sahaja,
tetapi di-buat di-bawah Undang2 Per­
sekutuan patut di-terbitkan dalam
Warta Persekutuan atau dalam Warta
Negeri yang berkenaan. Sekshen kechil
baharu 18 (2) dan 18 (3) ada-lah ber­
tujuan untok menghapuskan keraguan2

ini.

Pindaan kapada sekshen 19 dalam
Fasal 5 ada-lah menchadangkan satu
perubahan dalam Undang2 berkenaan
dengan mula berkuat-kuasa-nya sa-
suatu Undang2. Pada masa sekarang ini
tarikh mula berkuat-kuasa bagi mana2

Act atau perundangan kechil sa-kira-
nya tarikh itu tidak di-sebut di-dalam
Act atau perundangan kechil itu ia-lah
tarikh bila Act atau perundangan kechil
itu di-terbitkan yang mana mungkin
pada satu masa bila Undang2 itu belum
lagi wujud. Mithal-nya suatu Act yang
tidak menentukan tarikh bila ia mula
berkuat-kuasa jika di-terbitkan pada
30 haribulan November, 1968, kata-lah
pada pukul tiga petang, mengikut
Undang2 yang ada sekarang ini mungkin
telah mula berkuat-kuasa pada tengah
malam 29 haribulan sampai 30 hari­
bulan November, 1968. Pindaan itu
menchadangkan supaya tarikh mula
berkuat-kuasa dalam perkara saperti
ini hendak-lah tarikh yang berikutan
dengan tarikh penerbitan-nya ia-itu
24 jam terkemudian daripada masa
yang di-tetapkan sekarang ini.

Pindaan ini tidak-lah akan menimbul-
kan apa2 masaalah kerana Undang2

biasa-nya boleh di-kuat-kuasakan
kebelakangan dengan menyatakan
tarikh-nya dalam Undang2 itu sendiri.

Fasal 3 dan 6 menchadangkan
pindaan2 dari jenis formal yang ber-
bangkit dari pindaan2 dalam fasal 4.

Tuan, dengan hormat-nya saya men­
chadangkan.

Menteri Buroh (Tuan V. Manicka-
vasagam): Tuan Yang di-Pertua, saya
mohon menyokong.

Usul di-kemuka bagi di-putuskan,
dan di-setujukan.

Rang Undang2 di-bachakan kali yang
kedua dan di-serahkan kapada Dewan
sa-bagai Jawatan-kuasa.

Dewan bersidang sa-bagai Jawatan-
kuasa.

Rang Undang2 di-timbangkan dalam
Jawatan-kuasa.

(Tuan Yang di-Pertua mempengerusikan
meshuarat Jawatan-kuasa

Fasal 1 hingga 6 di-perentahkan
menjadi sa-bahagian daripada Rang
Undang2.

2663 17 OKTOBER 1968 2664

Rang Undang2 di-laporkan dengan
tidak ada pindaan: di-bachakan kali
yang ketiga dan di-luluskan.

RANG UNDANG2 (PERBADANAN
PERSEKUTUAN BUDAK2

PENGAKAP MALAYSIA

Bachaan Kali Yang Kedua dan Ketiga

Engku Muhsein bin Abdul Kadir:
Tuan Yang di-Pertua, saya mengusul-
kan supaya Rang Undang2 (Perbadanan)
Persekutuan Budak2 Pengakap Malay­
sia, 1968 di-bacha bagi kali yang kedua
dan di-luluskan.

Rang Undang2 ini bermaksud hendak
memperbadankan Persekutuan Budak2

Pengakap Malaysia atau dalam bahasa
Inggeris-nya Boy Scouts Association of
Malaysia. Hingga sekarang ini Perseku­
tuan Budak2 Pengakap yang ada di-
Negeri2 Tanah Melayu, Sabah dan
Sarawak maseh di-uruskan dan di-
jalankan sa-bagai chawangan Perseku­
tuan Budak2 Pengakap yang di-
perbadankan di-bawah Piagam di-Raja
di-United Kingdom.

Sa-belum kemerdekaan dan tertuboh-
nya Malaysia, Persekutuan Budak2

Pengakap Chawangan Persekutuan
Tanah Melayu ada-lah merupakan satu
chawangan Persatuan Budak2 Pengakap
United Kingdom dan mempunyai
Perlembagaan dan peratoran2 chawang-
an-nya sendiri. Kenyataan wujud-nya
Persekutuan ini ada-lah terkandong
dalam Undang2 Budak2 Pengakap
Bilangan 60 tahun 1953 yang menyata-
kan dalam kata2 pendahuluan-nya
bahawa undang2 itu ada-lah untok:
For the incorporation of the Chief Com­
missioner of the Boy Scouts Associa­
tion, Federation of Malaya Branch, and
to further and protect the activities in
the interest of the Boy Scouts Associa­
tion, Federation of Malaya Branch.
Sa-bagaimana keadaan di-Persekutuan
Tanah Melayu, Persatuan Budak2

Pengakap di-Sarawak dan Sabah ada-
lah berjalan sa-chara persendirian sa-
bagai chawangan2 Persatuan Budak2

Pengakap United Kingdom, masing2

terta'alok kapada Undang2 Persatuan
Budak2 Pengakap Sarawak tahun 1951,
dan Undang2 Persatuan Budak2

Pengakap Sabah tahun 1951.

Dalam tahun 1964 satu langkah telah
di-ambil untok menyatukan Persatuan
Budak2 Pengakap Tanah Melayu,
Sarawak dan Sabah dalam satu badan
yang tiada lagi terikat kapada United
Kingdom dan ini ada-lah sejajar dengan
kedudokan Malaysia sa-bagai sa-buah
negara yang merdeka. Dalam pada itu
penyelidekan lanjut telah di-jalankan
dan hendak-lah di-fikirkan bahawa
badan yang di-chadangkan yang hendak
di-tubohkan itu akan memperolehi
faedah yang lebeh besar sa-kira-nya ia
di-jadikan sa-buah badan yang ber-
kanun.

Deraf Perlembagaan itu telah sa-
terus-nya di-semak untok di-jadikan
draft Incorporation Act of the Boy
Scouts Association of Malaysia dan
deraf itu telah di-luluskan oleh Majlis
Budak2 Pengakap di-Meshuarat Agong
Tahunan-nya yang di-adakan dalam
tahun 1967.

Semua tiga2 badan yang berkenaan
telah bersetuju untok memansokhkan
Undang2 masing2 untok membolehkan
Undang2 Persekutuan Budak2 Pengakap
Malaysia Incorporation tahun 1968 di-
sediakan. Tujuan Corporation ini ada-
lah untok mengadakan suatu organisasi
yang akan di-buka kapada semua
Budak2 Pengakap di-Malaysia yang
mana membolehkan mereka melaksana-
kan dasar2 dan tujuan2 Corporation
tersebut dan menjalankan apa2 tugas
lain yang di-fikirkan perlu oleh Corpo­
ration itu, atau Majlis-nya yang ber­
maksud untok menchapai tujuan2-nya.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

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

Tuan Ahmad bin Arshad: Tuan
Yang di-Pertua, saya bangun untok
menyokong Rang Undang2 ini. Sa-lain
daripada ini gemar saya menarek per-
hatian dengan chara yang rengkas.
Dalam Perbadanan Persekutuan Budak2

Pengakap yang suchi yang berdiri ini
dan sangat di-gemari oleh semua
lapisan. Di-Persekutuan dan Perseku­
tuan dan Budak2 Pengakap ini
boleh melahirkan warganegara yang
ta'at setia dan bertanggong-jawab

2665 17 OKTOBER 1968 2666

kapada negara-nya. Satu perkara, Dato'
Yang di-Pertua, yang saya hendak beri
pandangan dan perhatian pada men-
jalankan tugas dan latehan-nya dalam
ilmu pengetahuan dan sayugia-nya di-
berikan Budak2 Pengakap kita ini atau
Pemandu Putri-nya pelajaran berenang
dan kaedah memberikan pertolongan
kapada orang yang lemas. Ini saya
memandangkan bahawa negara kita ini
negara yang banyak kawasan perayeran,
sungai dan perkara ini saya fikir patut
mendapat perhatian daripada pehak
yang berkenaan. Sekian-lah, terima
kaseh.

Tunku Abdullah ibni Almarhum
Tuanku Abdul Rahman (Rawang):
Tuan Yang di-Pertua, saya chuma
hendak menguchapkan terima kaseh
dan uchapkan taniah kapada Kerajaan
yang telah mengemukakan Rang
Undang2 ini terutama sa-kali dengan
tujuan hendak menyatupadukan perge-
rakan2 belia terutama sa-kali di-antara
belia Malaysia Barat dan Malaysia
Timor. Tetapi saya juga hendak-lah
menyeru kapada Kerajaan supaya di-
galakkan lagi satu paduan antara
badan2 belia terutama sa-kali badan2

yang tradisi saperti badan2 Girl Guides
dan juga badan2 yang lain dan juga
badan2 belia yang tidak memakai
uniform, supaya pandangan, perasaan,
pergerakan belia itu boleh di-satukan
supaya Malaysia betul2 menjadi satu
negara dan Malaysia yang berperasaan
sama. Itu sahaja-lah, Tuan Yang di-
Pertua dan sa-kali lagi saya menguchap­
kan taniah kapada Kerajaan dalam
perkara ini.

Engku Muhsein bin Abdul Kadir:
Tuan Yang di-Pertua, saya uchapkan

terima kaseh atas pandangan kedua2

Ahli Yang Berhormat itu.

Usul di-kemuka bagi di-putuskan,
dan di-setujukan.

Rang Undang2 di-bachakan kali yang
kedua dan di-serahkan kapada Dewan
sa-bagai Jawatan-kuasa.

Dewan bersidang sa-bagai Jawatan-
kuasa.

(Tuan Yang di-Pertua mempengerusikan
meshuarat Jawatan-kuasa)

Fasal I hingga 14 di-perentahkan
menjadi sa-bahagian daripada Rang
Undang2.

Rang Undang2 di-laporkan dengan
tidak ada pindaan: di-bachakan kali
yang ketiga dan di-luluskan.

PENANGGOHAN SINE DIE
(USUL)

Tuan Bahaman bin Samsudin: Tuan
Yang di-Pertua, saya mohon mencha-
dangkan bahawa Majlis ini di-tanggoh-
kan sekarang hingga suatu masa yang
tidak di-tetapkan.

Engku Muhsein bin Abdul Kadir:
Tuan Yang di-Pertua, saya mohon
menyokong.

Usul di-kemuka bagi di-putuskan,
dan di-setujukan.

Tuan Yang di-Pertua: Majlis me­
shuarat di-tanggohkan hingga satu masa
yang tidak di-tetapkan.

Dewan di-tanggohkan pada pukul
6.20 petang.

