
Jilid I
Bil. 37

M A L A Y S I A

PENY AT A RAS MI
OFFICIAL REPORT

DEWAN RA'AYAT
House of Representatives

PARLIMEN KETTGA

Third Parliamelll

PENGGAL PARLIMEN PERTAMA

First Session

KANDONGAN-NY A

MENGANGKAT SUMPAH:

Dari Rabo
Shh Disember, 1971

Tuan Valentine Cotter alias Joseph Valentine Cotter (Ruangan 4213]

PEMASHHORAN OLER TUAN YANG DI·PERTUA:

Memperkenankan Rana: Undang2 (Ruangan 4214)

Perutusan daripada Dewan Negara fRuangan 4217]

JAWAPANl MULUT BAGI PERTANYAANl jRuan.an �219)

RANG UNDANGl DI·BAWA KA·DALAM MESHUARAT (Ruangan 42551

USULl:

AKTA KASTAM, 1967-
Pereotab Duti Kastam (Pindaan) (No. 10) 1971 (Ruangan 4260]

Perentab Dud Kastam (Pindaan) (No. 11) 1971 [Ruangan 4262]

Perenlab Dud Kastam (Pindaan) (No. 12) 1971 (Roanpn 4263]

Perenlab Doti Kastam (Pulau Pinang) (Pindaan) (No. II) 1971 [Rnanpn 4265)

Perentah Dud Kastam (Pulau Pinang) (Pindaan) (No. 12) 1971 [Ruangan 4270]

Perenlab Dud Kastam (Pulau Pioong) (Pindoao) (No. 13) 1971 [Ruaogon 4271)

Perenlab Doti Kulam (Polao Pinong) (Pind .. o) (No. 14) 1971 [Ruangan 42721

KANDONGAN-NYA-(sambongan)

Pereablb Datl Kastam (Plndaaa) (No. 13) 1971 [Ruanaan 4273)

P....,blb Dud Kastam (Plndaan) (No. 14) 1971 [Ruanpn 4274)

Perentab Datl Kallam (Plndun) (No. 15) 1971 [Ruanpn 4274)

Perentab Dull Kaslam (Pindaon) (No. 16) 1971 [Ruanpn 4275)

Perenblb Duli Kllslam (Pindaan) (No. 17) 1971 [Ruanpn 4276)

Perenblb Dati K.utam (Pindaan) (No. 18) 1971 [Ruanpn 4277)

Perealab Datl Kllslam (Pulau Pina1111) (Pindaan) (No. 15) 1971 [Ruan1an 4278)

P<r<nblb Dati K.utam (Pulau Pin-) (Pindaan) (No. 16) 1971 [Ruanpn 4278)

Peremb Duli Kastam (Pulau Plnana) (Pindaan) (No. 17) 1971 [Ruanpn 4279)

Pereablb Dud Kastam (Pulaa Pimula) (Pindaan) (No. 18) 1971 [Roana•• 4280)

Pereablb Dud Kamm (Pindaan) (No. 19) 1971 [Ruanpn 4280)

Perenlab Dud Kaslam (Pindaan) (No. 20) 1971 [Ruanpn 4281)

Perenlab Dud Kutam (Pindaan) (No. 21) 1971 [Ruanpn 4287)

Perealab Dud Kastam (Pulau Pluana) (Plndaan) (No. 19) 1971 [Ruanaan 4288)

Perenlab Dud Kastam (Pulau Plnana) (Piudaau) (No. 20) 1971 [Ruanpn 4289)

Pereulab Dull Kamm (Pulau Pluaq) (Pindaan) (No. 21) 1971 [Ruanpn 4290)

Perenlab Duli Kaslam (Pindaan) (No. 22) 1971 [Ruan1an 4290)

Perenlab Dud Kaslam (Plndaan) (No. 23) 1971 [Ruan1an 4291)

Perenblb Dud Kaslam (Plndaaa) (No. 24) 1971 [Raan1an 4292)

Perenlab Dull Kastam .{Pulau Pinana) (Pindaan) (No. 22) 1971 [Ruanpn 4293)
•

Perenblb Dud Kastam (Pulau Pluana) (Plndaaa) (No. 23) 1971 [Ruansan 4294)

Pereatab Dud Kaslam (Pulau Plnaq) (Plndaan) (No. 24) 1971 [Ruan1an 4294)

Perenlab Dud Kaslam (Plndaan) (No. 25) 1971 [Ruan1an 4295)

Perenblb Dull Kamm (Pulau Plnancl (Plndaan) (No. 25) 1971 [Ruanpn 4296)

Perenlab Dull Kastam (Plndaan) (No. 26) 1971 [Ruanaan 4297)

Perenlab Dud K.utam (Pulau Pluana) (Plndaaa) (No. 26) 1971 [Ruanpn 4298)

A_., Pem�uaan (Tambaban) (Bil 3� 1970 [Ruansan 4299)

Aagaran Pembangunan (Tambaban) (Bil. 2) 1'71 (Ruangan 4305)

UCHAPAN PENANGGOHAN (Peqikllralan ljazahl Uni•ersltl' Nanyana dan Taiwan)
(Ruanaan 4JIO]

Dl-oR'TAlt Dl-JAMTAN CH.l!T.UC ltllAJAAN

Ol.EI MOHD. D.t.UD I� ..ot.IL UHMAH, PENCKETAlt EEIUJU.N

ll:UAU LUlllPUa

Im

MALAYSIA

DEWAN RA'AYAT YANG KEDUA

Penyata Rasmi

PENGGAL YANG PERTAMA

Hari Rabu, Shb Disember, 1971

Meshuarat di-1nulakan pada pukul 2.30 petang

YANG HADHIR:

Yang Berhormat Tuan Yang di-Pertua. DATO' CHIK MOHAMED YusuF BIN SHEIKH
TUN HAJI ABDUL RAZAK BIN DATO' HUSSEIN, S.M.N. (Pekan).

Yang Amat Berhormat Perdana Menteri, Menteri Luar Negeri dan Menteri Pertahanan,
TUN HAJI ABDUL RAZAK BIN DATO' HUSSEIN, S.M.N. (Pekan).

Yang Berhormat Menteri Kerja Raya, Pos dan Talikom, TUN V. T. SAMBANTHAN,
s.s.M., P.M.N. (Sungei Siput).

Menteri Kesihatan, TAN SRI HAJI SARDO" BIN HAJI JUBIR, P.M.N.

(Pontian Utara).

Menteri Perdagangan dan Perusahaan, TUAN MOHAMED KHIR JoHARI
(Kedah Tengah).

Menteri bagi Hal Ehwal Sarawak, TAN SRI TEMENGGONG JUGAH ANAK
BARIENG, P.M.N., P.D.K., P.N.B.S., O.B.E., Q.M.C. (Ulu Rajang).

�1enteri Pertanian dan Tanah. TAN SRI H . .\JI MOHAMED GHAZALI BIN
HAJI JAw1, P.M.N., D.P.C.M. (Kuala Kangsar).

Menteri Pembangunan Negara dan Luar Bandar, TUAN ABDUL GHAFAR
BIN BABA (Melaka Utara).

Menteri Pengangkutan, DATO' HAJI ABDUL GHANI G1LONG, P.D.K., J.P.

(Kinabalu).

Menteri Ta' Berpotfolio, TUAN LEE S10K YEW, A.M.N., P.J.K. (Sepang).

Menteri Kebudayaan, Belia dan Sokan. DATO' HAMZAH BtN DATO' ABU
SAMAH, D.S.R., S.M.K .. S.l.M.P. (Raub>.

Menteri Kebajikan Masharakat, TAN SRI FATIMAH BINTI HAJI
HASHIM, P.M.N. (Jitra-Padang Terap).

Menteri Pelajaran, TUAN HUSSEIN BIN DATO' ONN, P.l.S .. M.B.E.
(Johor Bahru Timor).

Menteri Teknoloji, Penyelidekan dan Kerajaan Tempatan, DATO' ONG
KEE Hui, P.N.B.s. (Bandar Kuching).

Timbalan Menteri Jabatan Perdana Menteri dan Timbalan Menteri
Kerja Raya, Pos dan Talikom, TUAN ABDUL TAIB BIN MAHMUD
(Samarahan).

Timbalan Menteri Kewangan. TUAN ALI BIN HAJI AHMAD
(Pontian S elatan).

4207 8 DJSEMBER 1971 4208

Yang Berhonnat Timbalan Menteri Pertanian dan Tanah, DATO' ABDUL SAMAD BIN
IDRIS, J.M.N., A.M.N .• P.J.K. (Kuala Pilah).

..

..

..

..

..

Timbalan Menteri Buroh dan Tenaga Ra'ayat, TUAN LEE SAN
CHOON, K.M.N. (Segamat Selatan).

Timbalan Menteri Pertahanan, Y.M. TENGKU AHMAD R1THAUDEEN
BIN TENGKU ISMAIL, P.M.K. (Kota Bharu Hilirl.

Timbalan Menteri Hal Ehwal Dalam Negeri, TUAN MOHAMED BIN
YAACOB, P.M.K., s.M.T. (Tanah Merah).

Setiausaha Parlimen kapada Menteri Dengan Tugas2 Khas dan
Menteri Penerangan. TUAN SHARIFF AHMAD (Langat).

Setiausaha Parlimen kapada Menteri Pengangkutan, TuAN MOHAMED
BIN UJANG, A.M.N., PJ.K. (Jelebil-Jempol).

Setiausaha Parlimen kapada Menteri Pelajaran, TUAN MOHAMED BIN
RAHMAT (Johor Bahru Baral).

NIK ABDUL Aziz BIN NIK MAT, J.P. (Kelantan Hilir).

DATO' DR HAJI ABDUL Aziz BIN OMAR, D.J.M.K., J.M.N., J.M.K., s.M.K.
(Tumpat).

Y.A.M. TUNKU ABDULLAH lBNl ALMARHUM TUANKU ABDUi.
RAHMAN, P.P.T. (Rawang).

TUAN HAJI ABDUL RASHID BIN HAJI JAIS, A.D.K. (Sabah Selatan).

DATO' HAJI ABDUL RAZAK DIN HAJI Huss1N. D.s.w .• 1.s.M. (Lipis).

TUAN HAJI ABDUL WAHAB BIN YUNus (Dungun).

PENGHULU ABIT ANAK ANGKIN, P.P.N. (Kapit).

TUAN ABU BAKAR BIN UMAR (Kubang Pasu Baral).

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

TUAN AHMAD BIN HAJI ITHNIN (Melaka Selatan).

PENGIRAN AHMAD BIN PENGIRAN INDAR (Kinabatangan).

TuAN HAJJ AHMAD DAMANHURI BIN HAJJ ABDUL WAHAB, P.M.P., P.J.K.
(Hilir Perak).

TAN SR1 HAJ1 Nn; AHMED KAMIL, D.K., s.P.M.K., s.J.M.K., P.M.N.
(Ulu Kelan tan).

PUAN BIBI AISHAH BINTI HAMID DoN, A.M.N., P.J.K. (Kulim Utara).

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

TUAN AZAHARI BIN MOHD. TAIB, S.M.K., A.M.N., J.P., J.S.M. (Sungci Patani).

DATO' PENGARAH BANYANG ANAK]ANTING, Q.M.C., P.B.S., P.N.B.S. (Julau).

CHEGU BAUDI BIN UNGGUT (Bandau).

TuAN Bo!ENG BIN ANDOT (Simuojan).

TUAN BUJA BIN GuMBILAI (Tuaran) .

AWANG BUNGSU BIN ABDULLAH (LIMBANG·LAWAS).

TuAN HAJJ AWANG WAL BIN AWANG ABU (Santubong).

TUAN CHAN Fu KING (Telok Anson).

TuAN CHAN SIANG SuN, A.M.N., P.J.K., J.P. (Bentong).

TuAN CHAN YOON ONN (Ulu Kinta) .

4209 8 DISEMBER 1971 4210

Yang Berhormat TUAN CHEN Ko MING, P.B.S., A.M.N. (Sarikei).

DR CHEN MAN HIN (Seremban Timor).

DR CHu CHEE PENG (Kluang Selatan).

TUAN VALENTINE CorrER alias JOSEPH VALENTINE COTTER
(Bau-Lundu).

TUAN PETER PAUL DASON (Pulau Pinang Utara).

TUAN V. DAVID (Dato Kramat).

TUAN EDWIN ANAK TANGKUN, A.B.S. (Batang Lupar).

TuAN FAN YEw TENG (Kampar).

DATIN HAJJAH FATIMAH BINTI HAJI ABDUL MAJID, J.M.N., P.l.S.
(Batu Pahat Dalam).

TUAN THOMAS SELVARAJ GABRIEL (Pulau Pinang Selatan).

TUAN GoH HOCK GUAN (Bungsar)

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

TUAN HASHIM BIN GERA (Parit).

TUAN RICHARD Ho UNG HUN (Sitiawan).

TuAN HOR CHEOK FooN (Damansara).

TuAN HUSSAIN BIN HAJI SULAIMAN (Besut).

TAN SRI SYED JAAFAR BIN HASAN ALBAR, P.M.N. (Johor Tenggara).

TAN SRI KHAW KAI BoH, P.M.N., P.J.K. (Ulu Selangor).

TUAN KHOO PENG LooNG, o.B.E. (Bandar Sibu).

TuAN LATIP BIN HAJI IDRIS (Mukah).

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

TUAN LIM CHo HOCK (Batu Gajah).

TUAN LIM KIT SIANG (Bandar Melaka).

TuAN LIM PEE HUNG. P.J.K. (Alor Star).

TUAN LoH JEE MEE (Batang Padang).

TuAN WALTER LOH PoH KHAN (Setapak).

TUAN ANDREW MARA ANAK WALTER U>ilAH (Betong).

TUAN HAJI MA WARD! BIN LEBAI TEH (Kota Star Utara).

TUAN MOHAMED ARIF BIN SALLEH, A.D.K. (Sabah Dalam).

DATO' HAJI MOHAMED ASRI BIN HAJI MUDA, S.P.M.K.
(Kota Bharu Hulu).

TUAN HAn MOHD. CHIK JolIARI ONDU MAJAKIL (Labuan-Beaufort).

TUAN MOHD. DAUD BIN ABDUL SAMAD (Kuala Trengganu Selatan).

TUAN MOHD. NoR BIN MD. DAHAN, A.M.N., J.P. (Ulu Perak).

TuAN MOHD. SALLEH BIN DATO' PA>iGUMA ABDULLAH (Darvel).

TUAN MOHD. TAHIR BIN ABDUL MAJID, S.M.S., P.J.K. (Kuala Langat).

TUAN MOHD. TAHIR BIN HAll ABDUL MANAN (Kapar).
TUAN HAJI MOHAMED YusoF BIN MAHMUD, A.M.N. (Temerloh).

TUAN HAJI MOHD. ZAIN BIN ABDULLAH (Bachok).

421 1 8 DISEMBER 1971

Yang Berhormat DATO' ENGKU MUHSEIN BIN ENGKU ABDUL KADIR, D.P.M.T., J.M.N.
{Treoggaou Teogah).

..

..

..

WAN MoKHTAR BIN AHMAD, P.J.K. (Kemamao).

TUAN HAJJ MOKHTAR BIN HAJJ ISMAIL. J.s.". (Perlis Selatan).
TUAN MUHAMMAD FAKHRUDDIN BIN HAJJ ABDULLAH, J.P.
(Pasir Mas Hilir).

TUAN MUSA BIN H!TAM (Segamat Utara).

DATO' HAJI MUSTAPHA BIN HAJJ ABDUL JABAR, D.P.M.S., A.M.N., J.P.,
J.M.N. (Sabak Bernam).
TUN DATU HAJI MUSTAPHA BIN DATU HARUN, S.M.N., P.D.K.,
K.V.O., O.B.E. (Marudu).

TUAN MUSTAPHA BIN HUSSAIN (Seberang Tengah).

TUAN JONATHAN NARWIN ANAK JINGGONG (Lubok Antu).

TAN SRI SYED NASIR BIN !SMAIL, P.M.N .• J.M.N .• D.P.M.J .. P.I.S.
{Muar Dalam).

TUAN NG HoE HuN (Larut Selatan).

RAJA NoNG CHIK BIN RAJA ISHAK, P.J.K. (Kuala Selaogor).

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

DATO' PANG TET TsHUNG, P.D.K. (Kola Kinabalu).

PENGARAH RAHUN ANAK DEBAK (Serian).

TUAN RAMLI BIN OMAR, K.M.N., P.M.P. (Krian Dara!).

TUAN R. C. M. RAYAN alias R. C. MAHADEVA RAYAN (Ipoh).

TUAN SEAH TENG NGIAB, P.1.s., S.M.J. (Muar Paotai).

DR s. SEEVARATNAM. P.J.K. (Serembao Baral).

DATO' s. P. SEENIVASAGAM, D.P.M.P., P.M.P., J.P. (Meoglembu).

TUAN HAJI SHAFIE BIN ABDULLAH. A.M.N., B.C.K. (Baling).

TUAN SoH AH TECK, A.M.N. (Batu Pahat).

DR A. SooRIAN (Port Dickson).

TUAN Su LIANG Yu (Bruas).

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

w AN SULAIMAN BIN HAJI IBRAHIM, S.M.K. (Pasir Puteh).

DR SULAIMAN BIN MOHAMED ATTAS, J.P., P.J.K. (Rembau-Tampin).

TUAN SULAIMAN BIN HAJJ TAIB (Kriao Laut).

PENGIRAN TAHIR BIN PENGIRAN PATERA (Kimanis).

TUAN TAI KUAN YANG. A.M.N., P.J.K. (Kulim-Bandar Bharu).

TUAN TAJUDIN BIN Au, P.J.K. (Larut Utara).

DR TAN CHEE KHooN (Batu).

TUAN TAN CHENG BEE, A.M.N., J.P. (Bagan).

TUAN TIAH ENG BEE, P.1.s. (Kluang Utara) .

TuAN JAMES STEPHEN TIBOK, A.D.K. (Penampang).

TUAN TrnuoH ANAK RANTAI {Rajang) •

TuAN TING MING KIONG (Bintulu).

TuAN JOSEPH UNTING ANAK UMANG {Kanowit) .

TUAN v. VEERAPPEN {Seberang Selatan).

Duo' JAMES WONG KIM MIN, P.N.B.S. (Miri-Subis).

TuAN YEH PAO Tzu, A.M.N. (Tawau).

4212

l

4213 8 DISEMBER 1971 4214

Yang Berhormat TUAN YEOH TECK CHYE (Bukit Bintang).

..

TUAN HAJI YusoF BIN HAJI ABDULLAH alias HAJI YusoF RA WA
(Kota Star Selatan).

TENGKU ZAID BIN TENGKU AHMAD, D.P.M.K., J.M.K., S.M.K .
(Pasir Mas Hulu).

YANG TIADA HADHIR:

Yang Amat Berhormat Timbalan Perdana Menteri dan Menteri Hal Ehwal Dalam Negeri,
TUN DR !SMAIL BIN DATO' HAJI ABDUL RAHMAN, S.S.M., P.M.N.,
S.P.M.J. (Johor Timor).

Yang Berhormat Menteri Kewangan, TUN TAN SIEW SIN, s.s.M., J.P. (Melaka Tengah).

Menteri Buroh dan Tenaga Ra'ayat, TAN SRI V. MANICKAVASAGAM,
P.M.N., J.M.N., P.J.K., S.P.M.S. (Klang).

Setiausaha Parlimen kapada Perdana Menteri, WAN ABDUL KADIR BIN
!SMAIL, P.P.T. (Kuala Trengganu Utara).

Y.T.M. TUNKU ABDUL RAHMAN PuTRA AL-HAJ, K.O.M., C.H., D.M.N.
(Kuala Kedah).

DATO' HAJI ABDUL RAHMAN BIN YA'KUB, P.N.B.S. (Payang).

TUAN HAJI AHMAD BIN SAID, J.P. (Seberang Utara).

TUAN AJAD AIN 0. T. UYONG (Labuk-Sugut).

TUAN EDMUND LANGGU ANAK SAGA, P.B.S. (Saratok).

DR LIM CHONG Eu (Tanjong).

TuAN PETER Lo Su YIN (Sandakan).

TuAN LUHAT WAN (Baram).

DR MOHAMED BIN TAIB, P.M.K., P.J.K. (Kuantan).

TAN SRI MOHAMMAD SAID BIN KERUAK, P.M.N., s.P.D.K. (Kota Belud).

TUAN STEPHEN YoNG KuET TzE (Padawan).

YANG HADHlR BERSAMA:

Yang Berhormat Menteri Dengan Tugas2 Khas dan Menteri Penerangan,
TAN SRI MUHAMMAD GHAZALI BIN SHAFIE, P.M.N., D.I.M.P., P.D.K.
(Di-lantek).

DO'A

(Tuan Yang di-Pertua mempengerusikan
Meshuarat)

MENGANGKAT SUMPAH

Ahli Yang Berhormat yang tersebut di­
bawah ini telah mengangkat sumpah saperti
yang di-sebutkan dalam Perlembagaan:

Tuan Valentine Cotter alias Joseph Valen­
tine Cotter.

PEMASHORAN OLEH

TUAN YANG DI-PERTUA

MEMP ERKENANKAN RANG UNDANG'

Tuan Yang di-Pertua: Ahli' Yang Berhormat.
ada-lah di-ma'alumkan ia-itu Rang Undang2
yang berikut ini telah di-perkenankan oleh
Duli Yang Maha Mulia Seri Paduka Baginda
Yang di-Pertuan Agong:

(1) Rang Undang2 Kerantina dan Men­
chegah Penyakit (Pindaan).

42 1 5 8 DISEMBER 1971 421 6

(2) Rang Undang2 Perubatan.

(3) Rang Undang2 Pergigian.

(4) Rang Undang2 Pembasmi Malaria.

(5) Rang Undang2 Hospital Persendirian.

(6) Rang Undang2 Obat (Iklan dan Pen-
jualan) (Pindaan).

(7) Rang Undang2 Bank Negara Malaysia
(Pindaan).

(8) Rang Undang2 Bank Negara Malaysia
(Pindaan) (No. 2).

(9) Rang Undang2 Pinjaman (Stok Penim­
bal Timah Antarabangsa).

(I 0) Rang U ndang2 Cbukai Pendapatan
(Pindaan) (No. 2).

(11) Rang Undang2 Chukai Pendapatan
Tambahan (Pindaan).

(12) Rang Undang2 Cbukai Pendapatan
Tambahan (Pindaan) (No. 2).

(13) Rang Undang2 (Pindaan) (No. 2)
Eksais.

(14) Rang Undang2 Perbekalan Tambahan
(1970).

(15) Rang Undang2 Bil Perbendaharaan
(Tempatan) (Pindaan).

(16) Rang Undang2 Perjanjian Bretton
Woods (Pindaan).

(17) Rang U ndang2 Kewangan (Pindaan).

(18) Rang Undang2 Kewangan (Duti Harta
Pesaka).

(19) Rang Undang2 Kumpulanwang Sim­
panan Pekerja (Pindaan).

(20) Rang Undang2 Kumpulanwang Pin­
jaman Perumahan.

(21) Rang Undang2 Persatuan Nelayan.

(22) Rang Undang2 Lembaga Kemajuan
lkan Malaysia.

(23) Rang Undang2 Perikanan (Pindaan).

(24) Rang Undang2 Lembaga Pemasaran
Pertanian Persekutuan (Pindaan).

(25) Rang Undang2 Persatuan Peladang
(Pindaan).

(26) Rang Undang2 Menchegah Rasuah
(Pindaan).

(27) Rang Undang2 Senjatapi (Penalti Lebeh
Bera!).

(28) Rang Undang' (Perbadanan) Synod
Diocese. Malaysia Baral.

(29) Rang Undang2 Perwarisan (Peruntokan
Keluarga).

(30) Rang Undang' Lembaga Padi dan
Beras Negara.

(31) Rang Undang' Saraan Hakim.

(32) Rang Undang2 (Pindaan) Odit.

(33) Rang Undang' (Pindaan) Mahkamah
Keadilan.

(34) Rang Undang2 Perhubongan Perusa­
haan (Pindaan).

(35) Rang Undang2 Kerja (Pindaan).

(36) Rang U ndang' Kesatuan Sekerja
(Pindaan).

(37) Rang Undang' (Perbadanan) Institiut
Negara bagi Penyelidekan Sains dan
Perusahaan.

(38) Rang Undang2 Arkib Negara (Pindaan).

(39) Rang Undang2 Kawalan Sewa (Pindaan).

(40) Rang Undang2 Paspot (Pindaan).

(41) Rang Undang2 Keselamatan Dalam
Negeri (Pindaan).

(42) Rang Undang2 Imigeresen (Pindaan).

(43) Rang Undang2 Perbadanan Pembangu­
nan Bandar.

(44) Rang Undang2 Galakan Pelaboran
(Pindaan).

(45) Rang Undang2 Timbang dan Sukat
Meter.

(46) Rang Undang2 Universiti dan Kolej
Universiti (Pindaan).

(47) Rang Undang2 Dewan Bahasa dan
Pustaka (Pindaan) (No. 2).

(48) Rang Undang2 Kemajuan Tanah
(Pindaan).

(49) Rang Undang2 (Memperbadankan)
(Pindaan) Lembaga Pemulehan dan
Penyatuan Tanah Negara.

(50) Rang Undang' Surohanjaya Pelabohan,
PulAu Pinang (Pindaan).

4217 8 DISEMBER 1971 4218

(51) Rang Undang2 Lalu-Lintas Jalan
(Pindaan) (No. 2).

(52) Rang Undang' Lembaga Pelabohan
(Pindaan).

PERUTUSAN DARIPADA DEWAN
NEGARA

Tuan Yang di-Pertua: Ahli2 Yang Berhormat,
saya telah mencrima Perutusan daripada
Dewan Negara. Sekarang saya jemput
Setiausaha Dewan Ra'ayat membachakan
Perutusan itu.

(Setiausaha Dewan Ra'ayat me1nbachakan
Perutusan).

'"Tuan Yang di-Pertua Dewan Ra'ayat,
Dewan Negara telah mempersetujukan

Rang Undang' yang berikut tanpa pindaan:

(I) Rang Undang2 Kerantina dan Men-
chegah Penyakit (Pindaan).

(2) Rang Undang2 Perubatan.

(3) Rang Undang2 Pergigian.

(4) Rang Undang' Pembasmi Mala-ia.

(5) Rang Undang2 Hospital Persendirian.

(6) Rang Undang2 Obat (lklan dan Pen-
jualan) (Pi"daan).

(7) Rang Undang' Bank Negara Malaysia
(Pind:.ian).

(8) Rang Undang2 Bank Negara Malaysia
(Pindaan) (No. 2).

(9) Rang Undang2 Pinjaman (Stok Penim­
bal Timah Antarabangsa).

(10) Rang Undang2 Chukai Pendapatan
(Pindaan) (No. 2).

(II) Rang Undang2 Chukai Pendapatan
Tambahan (Pindaan).

(12) Rang Undang2 Chukai Pendapatan
Tambahan (Pindaan) (No. 2).

(1 3) Rang Undang2 (Pindaan) (No. 2)
Eksais.

(14) Rang Undang2 Perbekalan Tambahan
(1970).

(1 5) Rang Undang2 Bil Perbendaharaan
(Tempatan) (Pindaan).

(1 6) Rang Undang2 Perjanjian Bretton
Woods (Pindaan).

(17) Rang Undang2 Kewangan (Pindaan).

(18) Rang Undang' Kewangan (Duti Harta
Pesaka).

(1 9) Rang Undang2 Kumpulanwang Sim­
panan Pekerja (Pindaan).

(20) Rang Undang2 Kumpulanwang Pin­
jaman Perumahan.

(2 1) Rang Undang' Persatuan Nelayan.

(22) Rang Undang' Lembaga Kemajuan
lkan Malaysia.

(23) Rang Undang2 Perikanan (Pindaan).

(24) Rang Undang2 Lembaga Pemasaran
Pertanian Persekutuan (Pindaan).

(25) Rang Undang2 Persatuan Peladang
(Pindaan).

(26) Rang Undang' Menchegah Rasuah
(Pindaan).

(27) Rang Undang' Senjatapi (Penalti Lebeh
Bera!).

(28) Rang Undang' (Perbadanan) Synod
Diocese. f\.1alaysia Baral.

(29) Rang lJndang2 Perwarisan (Peruntokan
Keluarga).

(30) Rang Undang' Lembaga Padi dan
Beras Negara.

(31) Rang Undang' Saraan Hakim.

(32) Rang Undang2 (Pindaan) Odil.

(33) Rang Undang2 (Pindaan) Mahkamah
Kcadilan.

(34) Rang Undang' Perhubongan Perusa­
haan (Pindaan).

(35) Rang Undang2 Kerja (Pindaan).

(36) Rang Undang' Kesatuan Sekerja
(Pindaan).

(37) Rang Undang' (Perbadanan) lnstitiut
Negara bagi Penyelidekan Sains dan
Pcrusahaan.

(38) Rang Undang' Arkib Negara (Pindaan).

(39) Rang Undang2 Kawalan Sewa (Pindaan).

(40) Rang U ndang2 Paspot (Pindaan).

(41) Rang Undang' Keselamatan Dalam
Ncgeri (Pindaan).

(42) Rang Undang' lmigercsen (Pindaan).

4219 8 DISEMBER 1971 4220

(43) Rang Undang2 Perbadanan Pembangu­
nan Bandar.

(44) Rang Undang2 Galakan Pelaboran
(Pindaan).

(45) Rang Undang2 Timbang dan Sukat
Meter.

(46) Rang Undang2 Universiti dan Kolej
Universiti (Pindaan).

(47) Rang Undang2 Dewan Bahasa dan
Pustaka (Pindaan) (No. 2).

(48) Rang Undang2 Kemajuan Tanah
(Pindaan).

(49) Rang Undang2 (Memperbadankan)
(Pindaan) Lembaga Pemulehan dan
Penyatuan Tanah Negara.

(50) Rang Undang2 Surohanjaya Pelabohan,
Pulau Pinang (Pindaan).

(51) Rang Undang2 Lalu-Lintas Jalan
(Pindaan) (No. 2).

(52) Rang Undang' Lembaga Pelabohan
(Pindaan).

I.I.
Yang di-Pertua.

Dewan Negara."

JAWAPAN2 MULUT BAGI
PERT ANY AAN2

MERENDAHKAN UMOR MENGUNDI
DALAM PILEHANRAYA­

PERTIMBANGAN

I. Toan Luhat Wan minta Perdana Menteri
menyatakan sama ada Kerajaan akan me­
nimbang bagi merendahkan umor mengundi
daripada 21 tahun kapada 18 tahun di-dalam
Pilehanraya yang akan datang.

Perdana Menteri: Tuan Yang di-Pertua,
Kerajaan tidak berchadang hendak me­
rendahkan umor mengundi daripada 21
kapada 18 tahun buat sementara waktu ini.

Ahli Yang Berhormat juga mungkin sedar
bahawa banyak negara2 yang mempunyai
pengalaman demokrasi yang lebeh la112a dari­
pada Malaysia belum dapat merendahkan
lagi umor mengundi daripada 21 tahun.

JABATAN KHAS MEMAJUKAN
KAMPONG2BARU-PENUBOHAN

2. Tuan Lim Kit Siang minta Perdana
Menteri menyatakan sama ada Kerajaan akan
menubohkan sa-buah jabatan khas Kera­
jaan atau ajensi dengan tugas2 merumus dan

melaksanakan polisi' dan ranchangan' untok
mengujudkan perkembangan ekonomi dan
pembangunan kampong' baru di-oegara ini.
dan mengubah penghidupan 750,000 pen­
dudok' kampong baru.

Perdaoa Menteri: Tuan Yang di-Pertua.
tidak perlu satu Jabatan Khas di-tubohkan
untok memajukan kampong2 baru. Per­
kembangan ekonomi dan pembangunan
kampong2 baru ada-lah di-usahakan oleh
Kerajaan2 Negeri, Kementerian2 dan
Jabatan2 Kerajaan yang berkenaan. Waiau
bagaimana pun saya telah menubohkan sa­
buah Jawatan-kuasa di-bawah Majlis Ke­
selamatan Negara untok mengkaji segala
aspek2 kehidupan di-kampong' baru dan
untok menyelaraskan usaha' dalam pen­
tadbiran dan pemberian kemudahan2 sejajar
dengan dasar Kerajaan untok membasmikan
kemiskinan dengan tidak menghirau kaum
dan untok mcmbaiki keadaan penghidupan
mereka yang mana ada-lah satu matlamat
penting Ranchangan Malaysia Kedua.

Tuan Lim Kit Siang: (Den11an izin) Mr
Speaker. Sir. supplementary question. The
Honourable Prime Minister has said in public
and admitted that the new villagers had been
neglected in the past and in the eyes of the
new villagers for the last twenty years they
have been kept out of the mainstream of
economic development. Would the Honoura­
ble Prime Minister agree that there is a need,
in order to convince the new villagers that
they can fully participate in the economic
progress of the country, that there is a special
programme to help them to prosper economi­
cally, socially and whether he will agree that
the Government should. therefore, draft a
blueprint to plan, to highlight and to convince
the new villagers that they will be looked
after, after 20 years of neglect?

Perdana Menteri: (Dengan izin) Sir. I
would like to make it clear that there was
no neglect on the part of the Government of
these new villagers. When the Emergency
was ended in 1960, the administration of new
villages was handed over to Local Authori­
ties and it is these Local Authorities who did
not do their job properly and that is why, in
many cases, administration was not done
properly. Therefore, it is now necessary to
take measures to see that the new villages are
properly administered and that is why I have
given instructions that officers should now be

4221 8 DISEMBER 1971 4222

posted in big new villages. so that there is a
proper contact between these new villagers
and the Government. As I have said just now
in reply to the Honourable Member. I have
set up a Committee to co-ordinate the activi­
ties of the State Governments. who are
primarily responsible for the administration
of the new villages. and other Government
Departments and Ministries and it is hoped
that with the setting up of this Committee
greater efforts will be given to see to the
provision of amenities and facilities for the
new villagers, in accordance with the Govern­
ment's new economic po1icy and also the
Second Malaysia Plan.

Tuan Lim Kit Siang: In view of the fact
that one of the problems of the new villagers
is the question of land. and that many new
villagers still do not have titles to their land.
will the Central Government consider
providing loans for the new villagers in order
to buv land as the Government advances
loans

"
to settlers of FLDA schemes?

Perdana Menteri: Again. land is a State
matter and I have asked the State Govern­
ments to look into this matter and I am sure
this matter will be looked into and the new
villagers will be given qualified titles as has
been agreed. But in cases of hardship the
matter will be looked into.

Tuan Lim Kit Siang: Is the Honourable
Prime Minister. therefore, trying to tell the
House that this is basically a State problem
and the Federal Government washes its hands
of its responsibility on the problems of new
villagers?

Perdana Menteri: Mr Speaker. Sir. I hope
the Honourable Member understands the
Constitution. Under the Constitution, land is
a State n1atter. I have no responsibility over
land.

Tuan Lim Kit Siang: There is no consti­
tutional prevention against the Central
Government providing loans to new villagers
to acquire titles

Tuan Yang di-Pertua: What is the supple­
mentary question?

Tuan Lim Kit Siang: The Central Govern­
ment is not prevented by the Constitution and
therefore I ask the Central Government to
consider providing loans to new villagers to
acquire titles.

Perdana l'llenteri: I have asked the State
Governments to look into the question of
giving titles to the new villagers and if there
are any difficulties in the issuing of these titles
and the assistance of the Federal Government
is required. we are prepared to give whatever
assistance is necessary.

Dr Chen Man Hin: (Denga11 izin) Would
the Prime Minister agree that the term "new
village" has become so obsolete in the sense
that the name itself is a misnomer-the new
villages should now actually be called old
villages-and in order to raise the status of
the villagers and also the standard of living
of these people. would it not consider that
these villages be called towns or townships?

Perdana Menteri: That is why I am against
the idea of having a separate Departn1ent. as
suggested by the Honourable Member for
Bandar Melaka. because we want the resi­
dents of the new villages to be integrated
into the community and to feel that they are
no longer residents of new villages but resi­
dents in the country and that is why we are
taking all these measures to assist them so
that they do feel that they do form part of
the community as a whole.

Tuan Fan Yew Teng: Tuan Yang di­
Pertua. soalan tambahan. Ada-kah cha­
dangan yang di-buat oleh Yang Amat
Berhormat Perdana Menteri bahawa Kcra­
jaan akan menubohkan suatu Jawatankuasa
Khas Kampong2 Baru (New Villages) akan
termasok pehak Pembangkang"'

Perdana :\lenteri: Tuan Yang di-Pcrtua.
tidak mustahak Pembangkang masok ber­
tanggong-jawab. Kerajaan kita layak dan
boleh tnenunaikan tanggong-jawab kita.
(Tepok)

Tuan Goh Hock Guan: (Dengan izin)
Mr Prime Minister, Sir, we read in the
papers that the Government is considering
expediting the allocation of land titles to the
new villagers in the areas which border on
the border which are immediately under
threat by Chin Peng and Rashid. The supple­
mentary question which I want to ask the
Prime Minister is whether the Government
would consider accelerating the pace of
assistance to all the new villagers throughout
the length and breadth of the country because
the security problem that we face is not just
along the border. it is right across the whole
length of this land.

4223 8 DISEMBER 1971 4224

Perdana Menteri: (Dengan izin) Mr
Speaker, Sir, I never said that the intention
is to give titles to new villagers near the
border or along the border of Malaysia and
Thailand. I said it is the intention to ask the
State Governments to consider giving titles to
these new villagers throughout the country;
and that is being done, whether they are
subject to communist threat or not. But quite
obviously, if it is found that there are new
villagers co-operating with the communists. I
do not think the State Government will give
them titles to their land.

Tuan Goh Hock Guan: Mr Speaker, Sir,
is the Prime Minister prepared to set a target
date by which land titles, security of tenure.
will be given to all these new villagers
throughout the country-a target date so that
there will be no more delay or procrastina­
tion?

Perdana Mentcri: Sir, I have said that I
have no control over this. Under the Consti­
tution, land is a State matter, and it is a
matter for the State Government. I can only
advise the State Government to expedite this
matter.

Tuan Loh Jee Mee: (DenRa11 izin) Sir. is
the Honourable Prime Minister aware that
there are still many villagers, whose sole
livelihood depends on farming, who are still
facing the same problem which they faced
when they were first re-settled at the height
of the first Emergency-that of land for
farming.

Perdana Menteri: It is not only new
villagers but there are many other villagers
too who are still saddled with a life of
farming. So, we have got to look at all these
villagers. As I said, everything is being done
now to try and help all these people, whether
they live in the new villages or old villages.

Tuan Lim Kit Siang: Sir, in view of the
fact that under the Second Malaysia Plan,
one of the objectives is to disperse industries
to rural areas, is there any specific plan to
disperse industries to the new villages?

Perdana Menteri: Sir, as the Honourable
Member is aware, there are plans to establish
industries in rural are.as in accordance with
the Second Malaysia Plan.

Tuan Fan Yew Te111: Soalan tambahan.
Tuan Yang di-Pertua. Ada-kah Perdana
Menteri meminta Kerajaan2 Negeri menu·
runkan bayaran title atau geran untok
ra'ayat di-dalam new villages?

Pcrdana Menteri: Tuan Yang di-Pertua,
saya perchaya Kerajaan Negeri akan ber·
timbang rasa dalam hal ini.

PILEHANRAYA PILED SA-CHARA
PARTl-CHADANGAN

3. Tuan Haji Abdul Wahab bin Yunus
bertanya kapada Perdana Menteri ada-kah
Kerajaan berchadang mengadakan pilehan·
raya sa-chara pileh parti clan bukan chara
berchalun dan jika tidak, mengapa.

Pcrdana Menteri: Tuan Yang di-Pertua.
jawab-nya tidak. Pilehanraya sa-<:hara ini
ada-lah berchanggah dengan prinsip2 yang
terkandong dalam Perlembagaan negara
kita.

MENGKAJI SHOR KEADAAN
KAMPONG1BARU

4. Dr Chen Man Hin bertanya kapada
Perdana Menteri sama ada beliau ber·
chadang untok membentok sa-buah jawatan­
kuasa tertinggi untok mengkaji, melaporkan
serta mengeshorkan dengan butir2 yang
kngkap akan keadaan kampong' barn, ter­
utama-nya memberi hak milek tanah tetap,
kemudahan1 sosial dan peluang1 bekerja
kapada lcbeh 750,000 pendudok., di-kampong2
baru.

Perdana Meoteri: Tuan Yang di-Pertua,
saya telah jawab soalan ini tadi.

Dr Chen Man Hin: Soalan tambahan.
Tuan Yang di-Pertua. Saya rasa sangat
sukachita, sebab Yang Amat Berhormat
Perdana Menteri berkata dia tidak mahu
ahli' dari pehak Pembangkang champor
dalam satu Jawatan-kuasa Khas bagi me­
nyiasat masaalah2 dalam new village, sebab
di-Thailand dan Malaysia Kerajaan ada
membuat pagar dalam new villages; itu saya
ingat satu pengakuan yang Kerajaan sudah
kalah dalam polisi.

Tuan Yang di-Pertua: lni soalan tambahan·
kah atau uchapan-kah?

'

4225 8 DISEMBER 1971 4226

Dr Chen Man Hin: Tuan Yang di-Pertua,
sa-kejap lagi, sebab dia sudah kalah, dia ta'
boleh hendak menarek hati ra 'ayat lagi Se·
karang kerana dia tidak mahu dan tidak
suka tikiran pehak Pembangkang, pendapat
dan pandangan-nya. !tu saya rasa mesti di­
jemput parti Pembangkang masok champor
dalam satu Jawatan-kuasa Khas.

Perdana Menteri: Tuan Yang di-Pertua.
sava fikir ini bukan Kerajaan kalah, sebab
orang itu sahaja jahat suka hendak memberi
bantuan dan kerjasama kapada pehak
kominis. Bila saya kata tidak mustahak
hondak di-jemput Ahli' Pembangkang dalam
Jawatan-kuasa, Jawatan-kuasa ini ia-lah
Jawatan-kuasa di-peringkat pegawai' dan
tidak ada perkara2 yang istimewa yang patut
di-timbangkan bagi kampong2 barn (new
villages) ini yang berlainan daripada
tempat2 yang lain. Jadi hal' new village ini
ada-lah termasok dalam pentadbiran yang
bias a yang di-jalankan oleh Jabatan2•
Kementerian' dan juga Kerajaan2 Negeri.
Pehak Pembangkang boleh-lah memberi
buah fikiran dalam Dewan ini atau pun
menulis kapada saya atau Kerajaan Negeri
apa perkara yang di-fikirkan patut.

Tuan Goh Hock Guan: (Dengun izin)
Tuan Speaker, does the Prime Minister sub­
scribe to the statement by the Honourable
Deputy Prime Minister when he said in
London that the fate of the 750,000 new
villagers in the country has been overlooked
<.111 these fourteen years? That amounts to an
admission of oversight and neglect. Does the
Prime Minister subscribe to that statement
made by the Deputy Prime Minister?

Tuan Yang di-Pertua: That is an entirely
different question.

Tuan Fan Yew Teng: Soalan tambahan.
Ada-kah Kerajaan ada bukti bahawa di­
antara ra 'ayat di-dalam new villages ada
anasir:: kominis, atau mangsa2 influence
con1munist?

Perdana Menteri: Tuan Yang di-Pertua,
sudah terang dan nyata dalam sa-tengah2
new village ada penyokong2 kominis bahkan
kominis' ada-lah di-dapati dudok dalam
new village.

PILEHANRA YA NEGERI SABAH-
CHALUN2 BEBAS

S. Tuan Lim Kit Siang minta Pcrdana
Menteri menyatakan sebab2 bagi tiap2
chalun bebas sa-ramai 10 orang, yang telah
menghantar kertas penamaan chalun mereka,
tetapi di-tolak pada 5hb Oktober tahun ini,
ia-itu sa-masa Pilehan Raya Negeri Sabah;
juga menyatakan sama ada terdapat chara2
yang tidak berdemokratik yang menghalang
ra'ayat Sabah hak demokratik untok
menyuarakan pilehan politik bebas di­
Pilehan Raya Umum Negeri Sabah.

Perdana Menteri Tuan Yang di-Pertua.
kcrtas penamaan chalun telah di-tolak oleh
pcgawai� pengurus yang menjalankan
Pilehan Raya di-Sabah mengikut sebab'
yang terkandong di-dalam Peratoran2
Pilehan Raya. Pada fikiran saya tidak-lah
boleh di-katakan perkara ini tidak demo­
kratik sebab pegawai2 ini menjalankan
tanggong-jawab-nya menurut Undang2•

Tuan Lim Kit Siang: (Dengan izin) Mr
Speaker, Sir, I would like to ask the
Honourable Prime Minister whether this
unusual reje.ction of ten candidates at a
stretch is part of a campaign to deny
Opposition or independent candidates from
taking part in elections-same as the late
registration of a new party in Sabah, the
United Sabah Action Party?

Perdana Menteri: (Dengan izin) Sir. there
is no question of denying anybody their
rights. In a denu>eracy, there are rules and
regulations; these officers are independent
officers who have to discharge their duties
according to the rules and regulations; and
if these papers do not comply with the rules
and regulations, they have to be rejected. We
have no control over these officers.

Tuan Lim Kit Siang: Sir, is the Honour­
able Prime Minister aware that the sup­
porters of these independent candidates were
actually candidates from the newly regi­
stered United Sabah Action Party and that
they were intimidated and threatened when
they went to the polling centres to file their
papers and to support the filing of the
papers?

Perdana Menteri: Sir, the question of
whether these independent candidates come
from whatever party, does not arise. The

4227 8 DISEMBER 1971 4228

only fact that arises is that they have not put
up their papers in accordance with the re­
gulations.

Tuan Lim Kit Siang: Sir. the question
is. is the Prime Minister aware of the intimi­
dation of the people who are trying to stand
as independent candidates and support these
independent candidates?

Perdaoa Menteri: Sir. I am not aware of
this. As far as I know, the Election Commis­
sion, which is an independent body, is
satisfied that these nomination papers were
rejected in accordance with the rules.

Tuan Lim Kit Siaog: Is the Honourable
Prime Minister aware that the President of
the United Sabah Action Party himself was
assaulted in the course of trying to get his
colleagues to stand as candidates and a
Police report was lodged?

Perdaoa Menteri: Sir, I think this is a little
bit of rumour-mongering now in Parliament.
(Ketawa)

Toan Lim Kit Siaog: Sir. I said that this
was lodged as a Police report. If the Prime
Minister is unaware, I think it is only fair
that he should say that he was not informed;
otherwise I think it is unfair on his part to
make such an accusation.

Perdana Menteri: If there is such a report.
obviously, as the Head of Government,
I will be aware. There is no such report.

Tuan Lim Kit Siaog: In that case. will
he investigate this if the President of the
United Sabah Action Party formally lodges
a report with him?

Perdana Meoteri: He has not lodged a
report to me, Sir. How can I investigate into
this?

Toan Fan Yew Teng: Soalan tambahan,
Tuan Yang di-Pertua. Mengapa Kerajaan
tidak memberi United Sabah Action Party
peodaftaran yang hendak mengambil baha­
gian dalam pilehanraya di-Sabah?

Perdana Menteri: Saya tidak tahu ber­
kenaan dengan ha! ini, Tuan Yang di-Pertua,
baraogkali parti ini tidak meminta pendaf-

taran awal dan barangkali tidak dapat di­
daftarkan oleh Pendaftar-Saya tidak tahu
ha! ini.

Tuan Fan Yew Teng: (Dengan izin) Is the
Prime Minister aware that this proposed
United Sabah Action Party sought registra­
tion as a political party way back in the
month of July?

Perdaoa Meoteri: (Deni:an izin) Sir. I am
not aware at all.

NEGARA' YANG Dl-LAWATI OLEH
PERDANA MENTERI

6. Tuan Haji Abdul Wahab bin YuoUI
minta Perdana Menteri menyatakan berapa­
kah negara2 yang di-lawati oleh beliau sa­
kembali-nya dari Persidangan Agong Bangsa'
Bersatu baru2 ini dan apa-kah hasil lawatan
tersebut bagi kepentingan Malaysia dan
Asia.

Perdaoa Meoteri: Tuan Yang di-Pertua,
dalam perjalanan pulang saya dari meng­
hadhiri Persidangan Badan Bangsa2 Bersatu,
saya telah melawat Kanada dan J epun.
Saperti saya telah terangkan dahulu dalam
rundingan saya dengan pemimpin2 Kanada
dan J epun. kami telah bertukar2 fikiran atas
keadaan dunia pada am-nya serta perkara2
antara dua pehak. Saya juga memberi ke­
terangan rengkas pada mereka berkenaan
dengan Ranchangan Pembangunan Malaysia
Yang Kedua dan minat Malaysia terhadap
keamanan dan keselamatan kawasan Asia
Tenggara. Boleh di-katakan berikutan
dengan rundingan2 saya ini kedua2 negara
Kanada dan J epun telah lebeh faham akan
masaalah2 Malaysia dan sa-bagai reaksi
mereka telah menunjokkan kcsediaan untok
membantu Malaysia dalam melaksanakan
Ranchangan Malaysia Yang Kedua itu.

Berhubong dengan perkara keamanan dan
keselamatan kawasan ini Kanada dan Jepun
nampak-nya telah Iebeh faham dan simpati
dengan ikhtiar2 Malaysia untok menjaga
keamanan dan kesetabilan Tenggara Asia.

Tuan llaji Abdul Wahab bin YuoUI:
Tuan Yang di-Pertua, soalan tambahan.
Apa-kah kesanggupan Jepun uotok menyum­
bangkan usaha-nya lebeh jelas tentang ran­
changan anjoran Malaysia uotok kesela­
matan dan perdamaian Asia bagaimana
yang di-setujui baharu2 ini?

4229 8 DISEMBER 1 97 1 4230

Perdana Menteri: Tuan Yang di-Pertua,
saya tidak meminta kapada J epun pada
masa ini untok mengambil apa2 bahagian
dalam perkara ini hanya-lah saya mene­
rangkan akan konsep ini. Kerajaan Jepun
faham akan konsep ini.

Tuan Goh Hock Guan: (Den11an izin) Mr
Prime Minister, in your stay in Japan, did
you ask the Japanese Government also to be
a party to guarantee the neutrality of South­
East Asia, and what was their reaction to
that proposal of yours?

Perdana Menteri: No, Sir. I have not asked
the Japanese Government about this thing at
all.

Tuan Haji Abdul Wahab bin Yunus:
Tuan Yang di-Pertua, soalan tambahan.
Ada-kah perbinchangan yang di-buat oleh
Yang Amat Berhormat Perdana Menteri
dengan pehak Kerajaan Jepun itu termasok
lalu-lintas yang di-jalankan oleh pehak Jepun
di-Selat Melaka yang kita tahu mendatang­
kan heboh dan kebimbangan pada keadaan
kita'?

Perdana Menteri: Tuan Yang di-Pertua.
soal Selat Melaka ada juga termasok dalam
perbinchangan itu.

Tuan Haji Abdul Wahab bin Yunus:
Bagaimana kesimpulan-nya tentang per­
binchangan itu?

Tuan Yang di-Pertua: Tidak ada soalan,
jadi tidak ada-lah kesimpulan (Ketawa).

Tuan Haji Abdul Wahab bin Yunus:
Tuan Yang di-Pertua, saya sa-kali lagi
ulangi. Saya rasa tentu-lah perbinchangan2
itu ada juga kesimpulan yang menyenangkan
hati ra'ayat kita berhubong dengan hal itu
yang boleh di-terangkan oleh Yang Amat
Berhormat Perdana Menteri.

Perdana Menteri: Tuan Yang di-Pertua,
saperti saya telah terangkan kedudokan kita
berkcnaan dengan Selat Melaka ini dan saya
tidak boleh hendak terangkan dengan lanjut
pada masa ini, sebab perkara ini maseh
dalam perundingan dengan pehak Indonesia
dan Singapura, kerana perkara ini bukan-lah
menyentoh Malaysia sahaja, sebab Sela!
Melaka itu ada-lah menyentoh tiga negara
ia-itu Singapura, Indonesia dan juga Malay­
sia.

Dato' Haji Mohamed A.sri bin Haji Muda:
Soalan tambahan, Tuan Yang di-Pertua. ada­
kah Yang Amat Berhormat Perdana Menteri
sedar bahawa telah timbul perasaan2 ke­
bimbangan di-satengah2 negara termasok
juga di-Eropah dan Amerika tentang ke­
mungkinan kebangkitan Jepun sa-kali lagi
terutama-nya di-bidang ketenteraan, apa lagi
di-bidang ekonomi. di-dalam masa rundingan
yang di-adakan oleh pehak Yang Amat Ber­
hormat Perdana Menteri itu dengan Kera­
jaan J epun tidak berbangkit ten tang kedudo­
kan Jepun sendiri dalam soal keselamatan
di-Tenggara Asia ini?

Perdana Menteri: Tuan Yang di-Pertua.
perkara ini tidak berbangkit. !tu soal J epun,
sama ada Kerajaan Jepun hendak menjadi
suatu kuasa military, atau pun tidak, itu soal
Jepun dan tentu-lah kita tidak boleh hendak
ganggu ha! ini, dan perkara ini tidak-lah
timbul dalam perundingan saya dengan Per­
dana Menteri J epun.

PERUNDING DAN PENGKAJl­
LANTEKAN SHARIKAT' BUKAN

KERAJAAN

7. Tuan Haji Abdul Wahab bin Yunus
bertanya kapada Perdana Menteri :

(a) kenapa-kah dalam ranchangan pem­
bukaan tanah sa-chara besar2an atau
projek kayu-kayan, Kerajaan selalu
melantek sharikat' yang bukan ke­
punyaan Kerajaan untok menjadi pe­
runding dan pengka ji; dan

(h) sama ada Kerajaan atau Badan Kera­
jaan sendiri boleh memainkan peranan
itu dan ini akan n1enjimatkan wang.

Perdana Menteri: Tuan Yang di-Pertua,
(a) Kerajaan hanya menggunakan pehak'

perunding dan juru2 ukor swasta dalam
ranchangan pembangunan tanah dan
kayu-kayan apabila Jabatan2 Kera­
jaan yang berkenaan tidak ada daya
upaya untok menjalankan kerja' ter­
sebut.

(h) Jika Jabatan2 Kerajaan ada kebolehan
untok menjalankan kerja·2 ini Jabatan2
yang berkenaan sudah semesti-nya-lah
menjalankan-nya dan Kerajaan tidak
akan menggunakan pehak' perunding
atau juru2 ukor swasta untok menjalan­
kan kerja2 tersebut.

4231 8 DISEMBER 1971 4232

Tuan Haji A bdul Wabab bin Yunus:
Tuan Yang di-Pertua, ada-kah sharikat2
yang di-maksudkan menjalankan usaha pe:
rundingan itu kebanyakan-nya d1-amb1l

_
dan

sharikal' luar negeri, atau pun shankat2
yang berada dalam negeri ini sendiri.

Perdana Menteri: Tuan Yang di-Pertua,
itu bergantong-lah kapada keadaan dan juga
biasa-nya perkara ini di-tawarkan dengan
chara tender mana2 pehak yang boleh men­
jalankan pekerjaan dengan murab, dengan
baik, itu-lah yang Kerajaan ambil.

Toan Gob H ock Guan: (Dengan izin) Mr
Speaker, Sir, the engineering firm of Binnie
& Partners and also the engineering firm of
Ganendra & Associates seem to have a
monopoly of Government consultancy work.
Would the Government consider spreading
out the work among more Malaysian consul­
tant firms in this country rather than being
monopolised by one or two firms'?

Menteri Kerja Raya, Pos dan Talikom
(Tun V. T. Sambantban): (Dengan izin) Sir,
I do not think that the Honourable Member
is quite correct when he says that all the work
is monopolised by just these two firms. We
spread out the work.

Toan Gob Hock Guan: Will the Honour­
able Minister agree with me that if these two
firms did not monopolise the major share of
the Government's work in this country, the
majority of the consultancy work has been
given primarily to these two firms?

Ton V, T. Sambantban: Agreed.

Tuan Gob Hoc:k Goan: Perhaps the
Honourable Minister himself may have for­
gotten his own answer to one of the questions
that was raised at the last Session of Parlia­
ment and, if I remember correctly, his answer
was, and he said it very clearly, that Binnie &
Partners led the field.

Tun V. T. Sambantban: What about
Ganendra?

Toan Gob H ock Goan: What about
them-that was my question.

Tun V. T. Sambantban: He only men­
tioned; he said Ganendra was getting all the
jobs. I said "no".

Toan Gob Hoc:k Guan: Is the Minister
prepared to supply the amount of fees which
has been paid to Binnie & Partners, and
Ganendra & Associates in comparison with
the other engineering firms in this country
because there are a lot of complaints from
other engineering firms in this country?

Tun V. T. Sambantban: The Honourable
Member can always ask a written question
and then an answer can be given within the
limits of the provisions.

Tuan Haji Abdul Wabab bin Yunus:
Tuan Yang di-Pertua, soalan tambahan.
Untok menjalankan Ranchangan Malaysia
Yang Kedua sekarang ini dan akan datang,
ada-kah Kerajaan berchadang hendak me­
lantek lebeh banyak sharikat2 bumiputera
untok men jalankan perusahaan perundingan
dan pengkaji ini?

Perdnna Menteri: Tuan Yang di-Pertua,
Kerajaan tidak dapat hendak melantek shari­
kat'. kalau pehak bumiputera dapat
menubohkan sharikat2 ini tidak dapat tiada
Kerajaan akan memberi keutamaan kapada
sharikaf! itu.

PENGGANAS2 KOMINIS Dl­
SEMPADAN' SA-BAGAI

"QUID PRO QUO"

8. Toan Mustapha bin H uaeio minta Men­
teri Luar Negeri menyatakan bahawa dalam
menyokong Kerajaan China Kominis men­
jadi anggota Bangsa' Bersatu ada-kah Kera­
jaan mengambil kesempatan meminta
Kerajaan China Kominis menamatkan per­
gerakan pengganas Kominis di-sempadan'
negeri kita, sa-bagai "quid pro quo".

Perdana Meoteri: Tuan Yang di-Pertua,
soal menamatkan pergerakan pengganas
kominis di-sempadan' negara kita ada-lah
satu perkara antara dua belah pehak yang
tidak dapat di-selesaikan sa-chara "quid pro
quo" sa-bagaimana yang di-terangkan olch
Ahli Yang Berhormat. Waiau bagaimana
pun, sekarang Repu blik Ra 'a yat China tel ah
menjadi Ahli Bangsa2 Bersatu, kita berharap
ia-nya akan mengikuti prinsip2 Piagam
Ban�sa' Bersatu yang mana, antara lain,
ahli -nya di-wajibkan supaya tidak champor
tangan hal' dalam negeri ahli' yang lain.

Saya ingin menerangkan bahawa sokongan
Malaysia terhadap kemasokan China ka­
Pertubohan Bangsa" Bersatu ada-lah ber­
dasarkan kenyakinan kita bahawa ketiadaan

4233 8 DISEMBER 1971 4234

China di-Pertubohan Dunia itu ada-lah di­
fikirkan tidak baik dan tidak realistik. Oleh
sebab itu-lah maka Malaysia telah menekan­
kan peri mustahak-nya negeri China
di-masokkan ka-Pertubohan Bangsa2 Bersatu
supaya ia-nya dapat memainkan peranan
yang bertanggong-jawab, sa-laras dengan
kedudokan-nya sa-bagai sa-buah kuasa
besar.

Tuan Goh Ho<k Guan: (Dengan izin) Sir,
has the People's Republic of China shown
its appreciation in any way to the Malaysian
Government for the very warm support
which our Government has given to the
People's Republic of China both in the
United Nations and outside the United
Nations?

Perdana Menteri: I think
is not directly because
diplomatic relations.

so. Sir, but it
we have no

Tuan Haji Abdul Wahab bin Yunus:
Soalan tambahan, Tuan Yang di-Pertua.
Sa-telah kemasokan China ka-Bangsa2 Ber­
satu yang mana di-sokongi oleh Malaysia,
ada-kah kedudokan pengganas kominis
Malaysia ini sejak itu telah bertambah
kurang atau pun ada gara2-nya telah
berkurangan.

Perdana Menteri: Tuan Yang di-Pertua.
nampak-nya tidak ada tanda2 kurang lagi.

Dr Chen Man Hin: (Dengan izin) Will the
Honourable Prime Minister consider the
communist movement led by Chin Peng at
the border an indigenous movement or a
movement directed by a foreign power?

Perdana Menteri: (Dengan izin) That is a
separate question, but, as I have always
stated. these communist terrorists who are
operating in the jungle are operating against
the Government of Malaysia and they say
they have the support from an outside power.

Tuan Fan Yew Teng: Soalan tambahan,
Tuan Yang di-Pertua. Tadi Yang Amat Ber­
hormat Perdana Menteri ada berkata kita
akan berharap bahawa Repablik Ra'ayat
China akan menghentikan gerakan2 mengga­
nas, atau champor tangan di-dalam negara
kita. Tetapi kalau kita mahu harapan ini di­
dapatkan, bukan-kah Kerajaan mesti juga
menghentikan champor tangan di-dalam
internal affairs Communist China itu bahawa
hentikan kata Taiwan mesti ada self-deter­
mination.

Perdana Menteri: Tuan Yang di-Pertua,
yang saya katakan tadi ia-lah saya berharap
apabila sekarang Repablik Ra'ayat China
telah masok menjadi Ahli Pertubohan
Bangsa' Bersatu yang Repablik Ra'ayat
China akan berpegang tegoh kapada dasar
tidak menchampori hal2 negeri yang lain.
Kita tidak menchampori hal' dalam negeri
yang lain.

Soal Taiwan saya telah terangkan, ia-itu
kita berkehendakkan yang perkara ini di­
selesaikan oleh dua pehak.

(Dengan izin) I made it quite clear. I said
that the question of Taiwan should be settled
by the parties concerned peacefully, but in
settling this issue the wishes of the people of
Taiwan should be taken into consideration.
This is what I said and no more and no less.
and I hope Honourable Members would not
add any more to this.

Tuan Fan Yew Teng: Soalan tambahan,
Tuan Yang di-Pertua. Ada-kah Yang Amat
Berhormat Perdana Menteri tahu bahawa
pandangan mengenai Taiwan yang di-beri­
kan tadi ada-lah satu pandangan yang telah
di-buat oleh I epun juga tetapi telah di-tolak
oleh Perdana Menteri China, Mr Chou En
Lai?

Perdana Menteri: Tuan Yang di-Pertua.
ini bukan soal Malaysia, ini soal Jepun. Ia
tidak ada kena dengan ha! kita.

Tuan Mustapha bin Hussain: Soalan tam­
bahan, Tuan Yang di-Pertua. Ada-kah
baharu2 ini Kerajaan menghantar wakil
sulit ka-Peking sa-macham Dr Kissingger?

Perdana Menteri: Ini tidak ada, Tuan
Yang di-Pertua, ini hanya-lah chakapan
surat2 khabar sahaja.

PERJANJIAN PERSAHABATAN
DENGAN SOVIET UNION­

MENGADAKAN

9. Tuan V. David minta Menteri Luar
Negeri menyatakan sama ada Kerajaan
Malaysia akan bersedia untok mengadakan
satu Perjanjian Persahabatan dengan Soviet
Union yang berasaskan kapada Perjanjian
Persahabatan lndo-Soviet yang di-tanda­
tangani baharu2 ini.

4235 8 DISEMBER 1971 4236

Perdana Menteri: Tuan Yang di-Pertua,
Kerajaan Malaysia menganggapkan hubo­
ngan dengan Kerajaan Soviet Union
sa-hagai memuaskan dan oleh itu tidak-lah
perlu bagi Malaysia mengujudkan satu
Perjanjian Persahabatan dengan-nya sa­
bagaimana Perjan jian Inda-Soviet yang
di-tandatangani baharu2 ini. Ada-lab juga
di-harapkan bahawa perhubongan di-antara
Malaysia dengan lruasa besar saperti Russia
hendak-lah dalam kontek perkechualian
rantau Tenggara Asia.

ROMBONGAN1 DARI REPABLIK
RA'AYAT CHINA/INDONESIA/INDIA­

PELUANG BERJUMPA DENGAN
PEMBANGKANG1

10. Tuan Gob Hock Guan minta Menteri
Luar Negeri menyatakan sama ada beliau
akan memberi jaminan ka pada Dewan ini
bahawa pada masa hadapan rombongan2
yang penting dari Repablik Ra 'ayat China,
Indonesia atau India akan berpeluang
berjumpa dan berchakap dengan pehak'
Pembangkang supaya mereka dapat gam­
baran yang saksama tentang keadaan
di-negara ini.

Perdana Menteri: Tuan Yang di-Pertua.
kebiasaan-nya rombongan2 yang datang dari
negeri' luar ka-negeri ini ia-lah berkenaan
dengan perniagaan, atau pun berkenaan
dengan urusan' rasmi. Jadi tentu-lah rom­
bongan2 ini biasa-nya berhubong dengan
pehak2 yang berkenaan, sama ada pehak2
swasta kalau berhubong dengan perniagaan,
dan dengan pehak pegawai' Kerajaan,
jikalau mereka itu datang dengan urusan
Kerajaan.

TAIWAN DAN KEDUDOKAN-NYA-
PENDIRIAN MALAYSIA

11. Tuan Fan Yew Ten1 minta Menteri
Luar Negeri menjelaskan dengan pasti sama
ada Kerajaan maseh berpendapat yang
kedudokan Taiwan mesti-lah d1-tentukan
oleh ra 'ayat-nya yang tinggal di-sana, jika
ya, bagaimana-kah pendirian ini dapat di­
betulkan memandangkan yang Malaysia
menyokong kemasokan China ka-Bangsa2
Bersatu dan menyingkir Taiwan.

Perdana Menteri: Tuan Yang di-Pertua,
oleh sebab hendak memberi keterangan yang
jelas dalam hat ini. saya mohon izin men-

jawab dalam bahasa Inggeris. (Dengan izin)
Mr Speaker, Sir, the Honourable Member I
am sure, is aware of the statement I made on
September 23rd, 1971 on Malaysia's position
on the China question at the United Nations.
I mentioned then that the Taiwan question
was a seperate issue and it should be
resolved peacefully by the parties concerned.
In the resolution of the problem it was our
hope that due account should be taken of the
wishes of the people of Taiwan to be ascer­
tained by the process of self-determination.
This stand has not changed.

As far as our position on China's
representation at the United Nations was
concerned, we supported China's admission
because to us it was an issue concerning
which the claimant had the right to occupy
the China seat. It was not a question of
expulsion of a member. Since we believe
that the Government of the People's
Republic of China is the de facto and de
jure Government of China, we supported
that the China seat should be given to the
Government of the People's Republic of
China.

Tuan Gob Hock Guan: (Dengan izin) Mr
Speaker, Sir, the stand which you have taken
over the admission of China into the United
Nations is an excellent one and lauded by
many people in this country and outside this
country, but what is hard for a lot of people
to reconcile is the stand which you also took
on the question of the wishes of the people
of Taiwan when both the Government of
Peking and the present Government of
Taiwan have stated very clearly that Taiwan
is part and parcel of China. The question
which I want to ask. Sir, is why do we
undertake to be the champion of the inde­
pendence movement of Taiwan when both
Peking and Taipeh itself have rejected it in
very clear-cut terms.

Perdana Menteri: Mr Speaker, Sir, we do
not pretend at all to be the champion on
this. We do not also dispute the claim of
either party, but what we say is that this
issue should be settled peacefully by the
parties concerned and, in our view, the only
way in which this issue can be settled
peacefully is through the process of self­
deterrnination, by ascertaining the wishes of
the people of Taiwan, for after all Taiwan
is outside China at the moment and the only
way in which the issue can be settled

I

f
I

t

4237 8 DISEMBER 1971 4238

peacefully is through this process of self­
determination. We are only suggesting that
thii: is a way of doing it.

Tuan Fan Yew Teng: Tuan Yang di­
Pertua, soalan tambahan. Ada-kah Yang
Amat Berhormat Perdana Menteri sedar
bahawa chadangan 101 akan menerima
sokongan Negara China kapada ranchangan,
atau plan neutralization of South-East Asia
oleh ASEAN?

Perdana Menteri: Tuan Yang di-Pertua.
ini soalan lain dan kita belum lagi menge­
mukakan masaalah konsep "neutralizationn
ini kapada Communist China.

Tuan Goh H ock Guan: (Dengan izin) Sir,
a pillar of your new foreign policy is to win
over the People's Republic of China to our
side so that they do not pose a threat to the
security of our country. Now, the People's
Republic of China has expressed in very
clear terms that they are scared stiff with the
prospect of an independent Taiwan, because
an independent Taiwan could mean that
some other powers could make use of
Taiwan and therefore could pose a security
threat to China itself. That was the reason
why they are so adamant about Taiwan.
That being the case, Sir, why do we take on
what is patently an unpopular issue to the
People's Republic of China. if we want to
win their friendship?

Perdana Menteri: (Dengan izin) I do not
think this is unpopular. I think this is the
right stand. I have made it quite clear that
the issue should be settled by the parties
concerned, but it should be settled peace­
fully. How could it be settled peacefully
other than by a process of self deter­
mination? That is all I said. We are not
going to interfere in this; it is not our
business, nor do we want to champion the
cause of either side. We say this is an issue
strictly between the parties concerned, they
should try and settle the issue peacefully and
in the settling of this issue the wishes of the
people of Taiwan should be taken into
consideration. This is the right principle and
I feel that as an independent nation we
should stand on a principle. Whether other
people agree with us or not, that is another
matter.

Tuan Gob H ock Guan: (Dengan izin)
Tuan Yang di-Pertua, following on the same
principle then. in your cable to both India
and Pakistan to settle their problem peace­
fully, the wishes of the people of Bangla­
desh should also be taken into account.

Perdana Menteri: It is a separate issue, Sir.

Tuan Gob H ock Guan: But the same
principle !

CHIN PENG-MENGADAKAN
PER UNDINGAN

12. Tuan Hor Cheok Foon minta Menteri
Hal Ehwal Dalam Negeri menyatakan :

(a) sama ada Setiausaha Agong Parti
Kominis Malaya, Chin Peng, maseh
bergiat lagi di-dalam negeri ini;
dan bilangan pengganas' kominis yang
bersenjata di-negara ini;

(h) sama ada beliau berchadang meng­
adakan perundingan dengan Setiausaha
Agong Parti Kominis Malaya, Chin
Peng, di-masa yang akan datang untok
menamatkan pertumpahan darah, dan
sama ada Kerajaan akan mengiktiraf
Parti Kominis Malaya sa-bagai satu
badan siasah yang halal di-negara ini.

Timbalan Meoteri Hal Ehwal Daialn
Negeri (Tuan Mohamed bin Yaacob): Tuan
Yang di-Pertua, mengikut laporan yang di­
terima, Chin Peng sedang bergerak di­
kawasan sempadan Thai-Malaysia. Dari
kawasan tersebut itu Chin Peng menyeleng­
garakan perjuangan bersenjata Parti Ko­
minis Malaya ka-Malaysia Baral. Tidak ada
hukti yang menunjokkan bahawa Chin Peng
hergerak dari dalam negeri. Bilangan peng­
ganas' kominis Malaya yang bersenjata di­
anggarkan berjumlah 1,300 orang dan di­
antara jumlah tersebut itu sa-ramai 150
hingga 200 orang telah menyeludop masok
ka-negeri' Kcdah. Perak dan Kelantan.

(h) Kerajaan tidak berchadang meng­
adakan perundingan dengan Chin Peng dan
Kerajaan tidak akan mengiktiraf Parti
Kominis Malaya.

Tuan Haji Ahmad bin Arshad: Tuan
Yang di-Pertua, soalan tambaban. Ada-kah
Yang Berhormat Menteri yang berkenaan
sedar bahawa Ahli Yang Berhormat yang
incngemukakan soalan ini ada-lah orang

4239 8 DISEMBER 1971 4240

yang sangat berpengalaman berhubong de­
ngan Chin Peng, sa-kira-nya di-dapati
kenyataan, ada-kah Kerajaan akan mengena­
kan kuatkuasa undang2 ka pada Ahli Yang
Berhormat itu?

Tuan Yang di-Pertua: Apa soalan-nya?

Tuan Haji Ahmad bin Arsbad: Tuan
Yang di-Pertua, soalan tambahan-nya bagini:
ada-kah Kerajaan sedar bahawa Ahli Yang
Berhormat yang mengemukakan soalan ini
ada-lah orang yang sangat berdamping yang
mengetahui ha! ehwal Chin Peng dan kalau
sakira-nya sedar dan dapat kenyataan boleh­
kah Kerajaan mengambil tindakan menurut
undang' dalam negeri ini atas Ahli Yang
Berbormat itu?

Tuan Yang di-Pertua: !tu soalan lain.

Raja Nong Chik bin Raja Ishak: Tuan
Yang di-Pertua, ada-kah Chin Peng ini
menjadi Setiausaha Agong Parti Kominis
Malaya dan juga menjadi Setiausaha Agong
Parti Kominis Sarawak, ada-kah bagitu,
atau tidak?

Tuan Mohamed bin Yaacob: Tuan Yang
di-Pertua, sa-tahu Kementerian ini tidak ada
berkenaan dengan perkara ini.

Tuaa Gob Hock Guan: Sir, is the
Honourable Deputy Minister saying that there
is no connection between the communist
movement in West Malaysia and the Sarawak
communist movement?

Tuan Mohamed bin Yaacob: Ini perkara
lain, Sir.

Tuan Haji Abdul Wahab bin Yuous:
Tuan Yang di-Pertua, soalan tambahan.
Kenapa-kah pehak Kerajaan kita tidak
dapat menghapuskan kominis yang sa-bagitu
kechil bilangan-nya bagaimana yang di­
perkatakan o!eh Yang Berhormat Menteri
Hal Ehwal Dalam Negeri itu, sedangkan kita
mempunyai kekuatan tentera dan Pasokan2
Bersenjata yang kuat?

Tuan Mohamed bin Yaacob: Tuan Yang
di-Pertua, saya nasehatkan Ahli Yang Ber­
honnat itu memanggil kominis' itu keluar
berhadapan dan kita berperang sa-chara
berhadapan sa-kali.

Tuan Fau Yew Teng: Tuan Yang di­
Pertua, menurut Yang Berhormat Menteri
itu, beliau menyatakan bahawa gerakan ko­
minis di-Sarawak ada-Jah satu gerakan ko­
minis yang lain daripada Malaysia Barat.
Ada-kah Kerajaan mendapat tahu bingga
sekarang siapa-kah Ketua Gerakan Kominis
Sarawak?

Tuan Mohamed bin Yaacob: !tu soalan
lain, Tuan Yang di-Pertua.

Dr Chen Mao Hin: (Dengan izin) Tuan
Yang di-Pertua, no less a person than the
Deputy Prime Minister has said that the
solution to the Communist problem is in the
political, social and economic sphere. Will
the Minister therefore agree that be should
stop fencing new villages but rather step up
the tempo of economic and social aid to
these new villages?

Tuan Mohamed biu Yaacob: Tuan Yang
di-Pertua, mengikut perkhabaran atau mak­
lumat yang datang o!eh pendudok2 dalam
kawasan' kampong baharu ini mereka
sangat bersetuju dengan mengadakan kam­
pong mereka itu di-pagar untok keselamatan
mereka sendiri.

Dr A. Soorian (Port Dickson): (Dengan
izin) Will the Honourable Deputy Minister
of Home Affairs state if he will consider
recognising the Malayan Communist Party
as a legal party if it adopts a non-militant
attitude, and if not, why not?

Tuan Yaug di-Pertua: That is a hypo­
thetical question.

Tuan Gob Hock Guan: (Dengan izin) This
won't be a hypothetical question. The
Minister just now said that he docs not
intend to conduct a discussion with Chin
Peng and Rashid. But the Honourable Prime
Minister himself has just said that problems
outside the world and inside our country
should be resolved peacefully. And the
Government has fought a campaign against
Chin Peng and company for the last 20, 30
years and, as one of the Honourable speakers
has mentioned just now, we are still nowhere
near completing the job. Now, that being the
case, would the Government therefore con­
sider studying the possibility of another
round of Baling talks with Chin Peng and
Rashid. This might be a quicker solution.

4241 8 DISEMBER 197 l 4242

Perdana Menteri: (Dengan izin). I would
like to reply to this question. Will the
Honourable Member ask Chin Peng, Rashid
and company to lay down their arms and
surrender? Then we will talk.

Tuan Goh Hock Guan: If you will give
me the authority to conduct the negotiation,
I will undertake the job. (Ketawa).

PERTUKARAN PEGAWAI POLIS
LALU-LINTAS MALAYSIA/INDONESIA

13. Tuan Haji Ahmad bin A .. bad bertanya
kapada Menteri Hal Ehwal Dalam Negeri :

(a) sa-jauh mana telah di-laksanakan ran­
changan Pertukaran Pegawai Polis
Lalu-lintas antara Malaysia dengan
Indonesia; dan

(b) apa-kah kesan yang dapat di-amalkan
sa-bagai hasil dari Konggeres Polis
Lalu-lintas di-Switzerland baharu2 ini.

Tuan Mohamed bin Ya'acob: Dato' Yang
di-Pertua, bagi jawapan soalan:

(a) Belum lagi ada peratoran bagi kursus
atau melawat sambil berlateh untok
pcgawai' polis lalu-lintas di-antara
ncgara kita dengan Indonesia.

(h) Polis Di-Raja Malaysia tidak meng­
hantar wakil ka-Konggeres ini sebab
tiada jemputan di-terima.

JALAN LIMBANG/BRUNEI
01-PERBAIKI

14. Awang Bungsu bin Abdullah minta
Menteri Kerja Raya, Pos dan Talikom
menyatakan bila Jalan Limbang/ Brunei dari
Pekan Limbang ka-Sempadan Brunei akan
di-perbaiki.

Meuteri Kerja Raya, Pos dan Talikom
(Tun V. T. Sambanthan): Tuan Yang
di-Pertua, peruntokan tidak di-adakan
dalam Ranchangan Malaysia Kedua bagi
membaiki lagi Jalan Limbang / Brunei, dari
bandar Limbang ka-sempadan Brunei. Per­
timbangan akan di-beri untok memasokkan
projek ini dalam Ranchangan Malaysia
Ketiga.

Awang Bungsu bin Abdullah: Tuan Yang
di-Pertua, soalan tambahan. Ada-kah Yang
Berhormat Menteri dapat menimbangkan
dengan segera kerana Jalan Raya Limbang

scn1padan Brunei sangat2 susah pendudok2
yang diam sa-panjang jalan raya itu? Dan
juga jalan raya 7 batu keliling Bungsiol pada
ma5'1 ini kbeh' lagi susah, dapat-kah Yang
Berhormat Mcnteri menerangkan bila masa
akan di-buat jalan 7 batu keliling dan
Brunei, saya harap di-masokkan dalam Ran­
changan Malaysia Kedua.

Tun V. T. Sambanthan: Kerajaan sudah
timbangkan hal ini, kerana ini, Tuan Yang
di-Pcrtua, saya sudah beri jawapan dan beri
tahu kapada Ahli Yang Berhormat, ini
boleh-lah di-timbangkan dalam Ranchangan
Malaysia Ketiga.

Awang Bungsu bin Abdullah: Tuan Yang
di-Pertua, berkenaan dengan 7 batu keliling
pada masa Ranchangan Malaysia Per­
tama sudah di-bena, kemudian di-tarek
balek, jadi saya harap Yang Berhormat
Menteri dapat-Jah 7 batu keliling di-buat
dalam Ranchangan Malaysia Kedua.

Tun V. T. Sambantban: Boleh-lah saya
timbangkan apabila sampai Mid-Term
Review.

Tuan Fan Yew Teng: Tuan Yang di­
Pertua, tidak-kah ranchangan atau cha­
dangan Jalan Limbang/ Brunei ini akan
mengeratkan tuntutan terhadap Limbang
oleh Brunei?

Tun V. T. Sambanthan: !tu tidak ada
kena·n1cngena.

Tuan Yang di-Pertua: !tu sudah Jain.

JALAN ULU KRIAN DAERAH
SARATOK-PERUNTOKAN

IS. Awang Bungsu bin Abdullah (Di-hawah
S.0. 24 (2)) bertanya kapada Menteri Kerja
Raya, Pos dan Talikom mengapa peruntokan
bagi Jalan Ulu Krian di-Daerah Saratok,
Sarawak tidak termasok di-dalam Anggaran
Ranchangan Malaysia Kedua, pada ha! ia
telah di-masokkan di-dalam Ranchangan
Pcrtama, walau pun kcrja' tidak pernah di­
jalankan, dan sama ada Menteri akan
memasokkan peruntokan untok membena
jalan ini di-dalam kajian sa-mula ran­
changan, supaya kerja' dapat di-mulakan
dengan sa-chepat mungkin, memandangkan

4243 8 DISEMBER 1971 4244

kapada kesukaran untok memasoki kawasan
Ulu Krian yang sekarang ini menjadi kawasan
keselamatan.

Tun V. T. Sambanthan: (Dcngan izin)
Tuan Speaker. the Ulu Krian Road. District
of Sarawak, has not been excluded from the
Second Malaysia Plan. This road will cost
$1.8 million and an initial amount of
$200,000 has been provided for.

A walll!i Buopu bin Abdullah: Tuan Yang
di-Pertua, sa-sudah mendengar jawapan dari­
pada Yang Berhormat Menteri yang ber­
kenaan; kerana banyak jalan raya saperti ini
sudah di-masokkan dalam Ranchangan
Malaysia Pertama dan bukan ini sahaja jalan
raya saperti ini. jadi boleh-kah Yang Ber­
horrnat Menteri yang berkenaan menubohkan
satu committee memereksa di-dalam negeri
Sarawak kerana banyak dalam Ranchangan
Malaysia Pertama tidak di-jalankan.

Tun V. T. Sambanthan: Itu hal lain, Tuan
Yang di-Pertua.

Dato' James Wong Kim Min: (Dengan
izin) May I ask the Honourable Minister.
Sir. whether he could give a definite assurance
that the $200,000 allocated under the Second
Malaysia Plan would be spent and the
project implemented during the Second
Malaysia Plan?

TEPONG SAGU Dl-SARAWAK-
HARGA-NYA MEROSOT

16. Tuan Latip bin Huji Oris minta Menteri
Perdagangan dan Perusahaan menyatakan
mengapa tepong sagu (sago Oour) sekarang
di-Sarawak merosot sangat dan boleh-kah
Kementerian yang berkenaan menchari jalan
untok mengatasi-nya.

Menteri Perdapogan dan Pen11ahppn
ffuan Mohamed Khir Johari): Tuan Yang
di-Pertua, tepong sagu yang di-keluarkan di­
Sarawak kebanyakan-nya di-eksepot ka­
Jepun dan ada juga yang di-eksepot
ka-United Kingdom. Daripada kenyataan
yang di-dapati pengeksepotan tepong sagu
itu tersangat2-lah bergantong kapada
"demand" atau pun kehendak pasaran di·
negeri' asing itu. Jni berrnaana apabila
"demand" itu kurang neschaya-lah harga-nya
merosot. Pada masa ini pasaran untok tepong
sagu di-Jepun telah kurang yang meng-

akibahkan harga sagu di-Sarawak merosot.
Kementerian ini sedang menyiasat keadaan
pasaran tepong sagu dengan tujuan mencntu­
kan sebab'-nya yang lain yang telah merosot·
kan harga dan akan chuba menchari jalan
untok mengatasi-nya.

Raja Nolll!i Chit bin Raja hliak: Tuan
Yang di-Pertua, tidak boleh-kah Menteri
yang bertanggongjawab itu berunding
dengan Ajinomoto di-Kuala Lumpur ini
untok menghantar sagu daripada Sarawak
ka-kilang Ajinomoto di-Kuala Lumpur?

Tuan Mohamed Khir Jobari: Ajinomoto
pakai champoran daripada ubi kayu, yang
lain sadikit daripada sagu itu.

Dato' James Wong Kim Min: (Den11an
izin) Is the Honourable Minister satisfied
that his Ministry is doing enough or doing an
efficient job in trying to sell sago and the
other products of Sarawak?

Tuan Mohamed Khir Johari: (Den11an
izin) Sir, we have tried our best to do what
we can and we will continue to do our best
in the future.

Dato' James Wolll!i Kim Min: Is the
Honourable Minister aware that the State
Government of Sarawak is dissatisfied with
the Ministry of Commerce and Industry in
the way that the Ministry of Commerce and
Industry has been trying to sell Sarawak
products, in particular timber?

Toan Mohamed Khlr Johar!: Sir. it is not
our business to sell things. It is the business
of the exporters to sell things. What we try
to do is to promote, to find new markets,
new outlets. for these exporters and we have
been doing this all these years.

Dato' James W oog Kim Min: Is the
Minister therefore satisfied that they have
found new markets for the products of
Sarawak, in particular sago?

Tuan Mohamed Khlr Jobari: I am nevec
satisfied until we can sell everything that we
produce.

CHUKAI TARIF KA-ATAS EKONOMI
MALA YSIA-KESAN>

17. Dato' James Wong Kim Min minta
Menteri Perdagangan dan Perusahaan
menyatakan kesan2 burok yang timbul dari

I

1

i
•

4245 8 DISEMBER 1971 4246

Dasar Nixon mengenai chukai Tarif ka-atas
Ekonomi Malaysia.

Tuan Mohamed Khir Jobari: (Denga11
izin) The United States imposed a temporary
surcharge of 10% on all dutiable imports on
August 16th, 197 1 . This surcharge will only
affect goods already subject to import duty
before this date. The surcharge, therefore,
does not affect Malaysia's exports of rubber,
tin, palm oil and logs. The surcharge will also
not affect Malaysia's export of textiles which
are subject to quota restrictions.

As these items account for about 95% of
Malaysia's exports to the United States, the
adverse effects of the surcharge are marginal.
However, the surcharge will affect to some
extent the direct exports of canned pine­
apples, plywood and veneer. Indirectly, the
surcharge may affect Malaysia's exports of
raw materials such as rubber to third
countries which export finished products,
utilising considerable proportions of Malay­
sian raw materials to the United States.
For example, exports of rubber to Japan
may be affected because of a decline in the
automobile production in Japan. Exports of
automobiles from Japan to the United States
are badly affected by the 10% import sur­
charge, thus necessitating a cut-back in auto­
mobile production. As the Japanese
automobile industry is a major consumer of
rubber, exports of rubber to Japan may be
affected.

It is necessary for n1e to emphasise that
the Ministry is constantly watching the
developments pertaining to the imposition of
this surcharge.

Dato' James Wong Kim Min: (Dengan
izin) If I understand it correctly, the Honour­
able Minister has just said that the timber
industry is not affected by the Nixon policy.
Can the Minister then say categorically
whether or not the Nixon policy has affected
the sales of timber indirectly?

Tuan Mohamed Khir Jobari: We have not
got statistics to prove that yet.

Tuan Gob Hock Goan: Wengan izin) Sir,
docs the Minister foresee the possibility of a
world trade war and possibly a world re­
cession in view of the American new econo­
mic policy?

Tuan Mohamed Kbir Jobari: This is a
matter which was debated quite at length in
the UNCT AD Conference in Lima recently
and will continue to be discussed in the full
UNCT AD Conference in Chile in April next
year.

Dato' James Wong Kim Min: In the light
of the Honourable Minister's reply earlier on
that there were no statistics to prove that the
limber industry in Malaysia has been affected
by the Nixon policy, may I ask the
Honourable Minister whether he is aware
that the Nixon policy bas affected the price
and the sale of timber from Malaysia to
countries abroad as a direct result of the
"lixon tariff policy''

Tuan Mohamed Khir Johari: Well. there
might be. For different reasons the price
might have gone up, but not directly because
of the surcharge that has been imposed.

Tuan Yang di-Pertua: The limo is up.

(Masa 11ntok Pertanyaan2 bagi Jawab
.\111/ut telah chukup dan Jawapan' Lisan
bagi Pertanyaan' No. 18 hingga 29 ada-lah
di-heri di-bawah ini.)

GULA PASIR-KESAN1 QUOTA

18. Tuan Edwin anak Tangkun berlanya
kapada Menteri Perdagangan dan Per­
usahaan sama ada apa2 quota di-kenakan
ka-atas impol gula dan apa-kah kesan2-nya
ka-atas harga gula sekarang di-Malaysia.

Tuan Mohamed Khir Johari: U ntok me­
lindongi perusahaan mcngilang gula tem­
patan. Kerajaan telah mengenakan larangan
impot ka-atas gu la pa sir dari luar negeri.

Pada waktu ini perusahaan mengilang gula
tempatan ada-lah bergantong kapada peng­
impotan gula mentah. Oleh itu satu daripada
faktor' yang mempengarohi harga gula pasir
tempatan ia-lah harga gula mentah di­
pasaran dunia. Kernenlerian saya ada-lah
sentiasa mengawasi harga gula pasir keluaran
lcmpatan dan hitong panjang harga gula
pasir di-Malaysia ada-lah sa-imbang dengan
harga2 gula pasir di-negeri' jiran.

NEGARA' PENGELUAR GETAH
TIRUAN-TINDAKAN

19. Tuan Ramli bin Omar bertanya kapada
Menteri Perdagangan dan Perusahaan :

(a) apa-kah tindakan yang akan di-buat
oleh negara' pengeluar getah asli
kapada negara2 pengeluar getah tiruan

4247 8 DISEMBER 1971 4248

bagi menjaga ekonomi mereka sekira­
nya negara2 pengeluar getah tiruan itu
berlanjutan memperoses dan memasar­
kan getah tiruan mereka;

(b) apa-kah tindakan Kerajaan pengeluar
getah asli di-atas langkah Kerajaan
Amerika menjual getah simpanan-nya
sa-banyak 6,000 tan sa-bulan; dan

(c) ada-kah Bangsa2 Bersatu boleh
memulehkan keadaan2 yang mem­
pengarohi kedudokan getah asli yang
tersebut di-dalam soalan' (a) dan (b)
di-atas, sekira-nya keadaan2 ini ber­
lanjutan dan merosakkan ekonomi
negara2 pengeluar getah asli.

Tuan Mohamed Khir Johari:
(a) Negara2 pengeluar getah asli telah dan

akan meneruskan kegiatan-nya untok
menggesa negara2 pengeluar getah
tiruan supaya tidak mcnambahkan lagi
jumlah pengeluaran getah tiruan
mereka. Langkah saperti ini telah di­
ambil bersama oleh semua negara pe­
ngeluar getah asli melalui Persatuan
Negara2 Pengeluar Getah Asli
(ANRPC) dalam meshuarat' "Interna­
tional Rubber Study Group" dan
badan2 dalam UNCT AD saperti Kum­
pulan T etap mengenai Getah Tiruan
dan Pengganti2 dan Jawatankuasa me­
ngenai Bahan2 Uta ma. Dalam
hubongan ini semua Kerajaan negeril
yang mengeluarkan getah tiruan telah
bersetuju untok tidak menambahkan
lagi jumlah pengeluaran getah tiruan.
Kajian semula yang di-buat tiap2 tahun
keatas kedudokan getah2 isoprene akan
di-buat oleh IRSG.

(b) Hasil daripada perwakilan yang di­
buat oleh Malaysia dan Jain' negara
pengeluar getah asli. Kerajaan A.S.
telah bersetuju untok mengurangkan
kadar penjualan getah simpanan-nya
daripada 6,000 tan sa-bulan kapada
chuma 4,000 tan sa-bulan mulai dari­
pada Jhb Januari, 1972. Bagaimana
pun ranchangan baharu ini tidak-lah
sepenoh-nya memenohi chadangan
yang di-kemukakan oleh Malaysia dan
lain2 pengeluar getah asli yang telah
mengemukakan permohonan su pa ya
penjualan itu di-kurangkan kapada
3.000 tan sahaja sa-bulan dan juga
meminta supaya Kerajaan A.S. tidak
lagi meminda ranchangan penjualan

saperti itu sa-hingga kesemua getah-nya
yang berlebehan di-dalam simpanan
terjual.

(c) Masaalah2 mengenai perusahaan getah
tidak-lah pernah di-bawa kapada Per­
himpunan Agong Bangsa2 Bersatu.
Bagaimana pun ejensi2 Bangsa'
Bersatu saperti UNCT AD dan lain2
badan yang di-ke11dalikan oleh-nya sa­
perti Kumpulan Tetap mengenai Getah
Tiruan dan Pengganti2 dan J awatan­
kuasa mengenai Bahan2 Utama telah
pun di-minta untok mengkaji masa­
alah2 mengenai getah saperti kadar
tambangan dan pertandingan dengan
getah tiruan yang telah mempengarohi
kemajuan perusahaan getah asli ke­
seluroh-nya selama ini.

LESEN' NELA YAN-JENIS
DI-KELUARKAN

20. Tuan Su Liang Yu minta Menteri Per­
tanian dan Tanah menyatakan berapa
jenis lesen' yang telah di-keluarkan kapada
nelayan2 hingga sekarang dan chara2 me­
nangkap yang di-larang oleh Kerajaan dan
sebab-nya.

Menteri Pertanian dan Tanab (Tan Sri
Haji Mohamed Ghazali bin Haji Jawl):
Sa-bolas jenis lesen2 ada di-keluarkan untok
menangkap ikan. Jenis2 ini ia-lah :

Pukat Kandol (Bag Net)
Pukat Rentang (Barrier Net)
Bel at . . . (Fishing Stake)
Jaring (Gill/ Drip Net)
Pukat Tunda (Trawl Net)
Ra wai (Hooks & Lines)
Pukat Tanggok (Lift Net)
Pukat Tarek/ Leng-
kong (Seine Net)
Bu bu (Traps)
Rampaian (Miscellaneous)
Mengutip Kerang (Cockle Collecting)

Ada dua chara yang di-larang oleh Kerajaan :

(a) Penggunaan rawa (push net) dengan
motobot2 kerana ini boleh di-lakukan
hanya di-perayeran tepi pantai dan
dengan demikian membahayakan per­
kakas' saperti pukat hanyut (drift net)
dan rawa (long lines) yang di-gunakan
oleh nelayan2 tepi pantai.

(b) Penggunaan rachun2 dan letup2an
kerana bahan2 ini memusnahkan be­
kalan ikan2.

4249 8 DISEMBER 1971 4250

KEGUNAAN BATANG PADl­
PENYIASATAN

21. Tuan Ramli bin Omar bertanya kapada
Menteri Pertanian dan Tanah menyatakan :

(a) sama ada Kerajaan telah menjalankan
penyelidekan tentang kegunaan batang'
padi; jika ada, bila-kah akan dapat
keputusan-nya; jika tidak, sama ada
Kerajaan akan membuat penyiasatan;
dan

(h) sama ada Kerajaan tahu bahawa ada
negara2 yang telah dapat mengeluarkan
benda' yang berguna dari batang padi
dan jika ya, nyatakan benda itu dan
apa Kerajaan berchadang hendak buat
dengan batang2 padi ini.

Tan Sri Haji Mohamed Ghazali bin Haji
Jawi: Kerajaan telah menjalankan penye­
lidekan di-atas kegunaan batang padi, khas­
nya untok kegunaan membuat kertas. Penye­
lidekan ini bermula dalam tahun 1956 dan
hasil-nya telah di-sebarkan dalam satu risa­
lah "Malayan Rice Straw as a Raw Material
for Paper" yang di-<:hetak dalam tahun 1960.
Pendapat waktu itu ia-lah batang padi sesuai
sebagai sumber membuat kertas.

Kerja' penyelidekan berkenaan kegunaan
lain akan di-usahakan oleh MARDI. Ini ia­
lah untok menggunakan batang padi sebagai
satu champoran makanan ternakan.

(h) Kerajaan memang tahu bahawa ada
beberapa negara jiran yang telah menge­
luarkan benda' dari batang padi ini. Negara'
ini ia-lah Ceylon, Rcpublik Arab Mesir.
Thailand, Indonesia, Taiwan, India dan
Jepun. Usaha2 menggunakan batang padi
atau jerami padi untok mengeluarkan chen­
dewan2 ada-lah berjalan di-beberapa tempat
dalam negeri ini dan penggunaan batang padi
bagi perkara 2 lain sedang di-dalam per­
chubaan.

PENANAMAN TEBU/NENAS/UBI
KA YU DI-SARAWAK

22. Tuan Jonathan Narwin anak Jinggoog
minta Menteri Pertanian dan Tanah
menyatakan langkah2 yang telah di-ambil
oleh Kementcrian bcliau bagi memulakan
penanaman tebu. nenas dan ubi kayu sechara
besar2an di-Sarawak.

Tan Sri Haji Mohamed Ghazali bin Haji
Jawi: Kerajaan Sarawak sedang membuat
kajian mendalam atas kemungkinan me-

nanam tebu. nenas dan ubi kayu sechara
besar2an. Kementerian saya belum boleh
berbuat satu2 sa-belum mengetahui basil'
dari kajian ini.

NELAYAN' PANTAl/PUKAT TUNDA­
KEJADIAN'

23. Tuan Su Liang Yu minta Menteri Per­
tanian dan Tarrah menyatakan :

(a) bilangan kejadian2 yang telah berlaku
antara nelayan2 tepi pantai dan
nelayan2 pukat tunda di-Malaysia Baral
hingga sekarang dan juga kerugian
akibat kemalangan laut;

(h) apa-kah tindakan yang telah di-ambit
oleh Kerajaan untok menentukan ke­
hidupan nelayan2 yang miskin pada
masa hadapan.

Tan Sri Haji Mohamed Ghazali bin Haji
Jawi:

(a) Sa-hingga ini telah berlaku 73 kejadian
serang-n1cnyerang di-antara nelayan2
pukat tunda dan nelayan tepi pantai.
Bilangan kematian ia-lah 18 orang
nelayan. Jumlah harga motobot2 dan
perkakas2 menangkap ikan yang telah
musnah ada-lah di-taksirkan sa­
banyak $275,000.

(h) Peratoran2 Perikanan telah di-gubaI
bagi mengawaI perusahaan memukat
tunda.

Sahagian Perikanan dan Pasokan Laut
dari Polis di-Raja Malaysia telah memesan
lebeh banyak lagi motobot2 peronda.

Rondaan2 yang lebeh berkesan lagi telah
di-ator di-kawasan2 menangkap ikan
khusus-nya di-kawasan2 sempadan yang di­
tetapkan bagi memukat tunda menurut Per­
atoran2 Perikanan yang di-gu bal itu.

Kerajaan juga telah meluluskan satu
Undang2 menubohkan satu Lembaga untok
mengusahakan lebeh berkesan lagi bagai­
mana nelayan boleh menambah pendapat
mereka. Lembaga ini telah mulai· bertugas
pada 1 - 1 1 - 1971 ini.

Kerajaan juga telah meluluskan satu Ran­
changan Pemasaran Ikan dan ada-lah di­
harapkan akan dapat di-perluaskan tugas­
nya dari perengkat permulaan / perchubaan
(di-Trengganu dan di-Sarawak) ka-tempat2
lain juga.

425 1 8 DlSEMBER 1971 4252

TANAH LOMBONG EMAS DI-RAUB
PA HANG

24. Tuan Su Liang Yo minta Menteri Per­
tanian dan Tanah menyatakan sama ada
benar bahawa tanah lombong emas yang
luas di-Raub, Pahang telah di-berikan ka­
pada bekas sa-orang Ahli Dewan Ra'ayat
kawasan Sitiawan atau kapada saudara-nya
dan, jika ya, mengapa dan berapa pula
luas-nya.

Tan Sri Haji Mohamed Ghazali bin Haji
Jawi: Tidak ada tanah lombong emas yang
luas di-Raub yang telah di-berikan kapada
sa-orang bekas Ahli Dewan Ra'ayat Kawasan
Sitiawao atau kapada saudara-nya, tetapi
sa-buah sharikat bernama Sharika! Raub
Mining Development Company Limited ada
mendapat satu surat pajak di-sini. Bekas
Ahli Dewan Ra'ayat itu hanya-lah sa-orang
daripada pemegang saham sharikat ter­
sebut.

BANK' BUMIPUTRA/PERTANIAN­
MELUASKAN RANCHANGAN

KEREDIT

25. TDBD Aodrew Man anak Waller Unjah
bertanya kapada Menteri Pembangunan
Negara dan Luar Bandar apa-kah langkah2
yang telah di-ambil supaya Bank Bumiputra
dan Bank Pertanian dapat meluaskan ran­
changan' keredit luar bandar-nya di­
Sarawak.

Menteri Pembangunao Negan dan Loar
Bandar (Tnao Abdul Ghafar bin Baba):
Bank Bumiputra sedang menjalankan ran­
changan pinjaman sechara perchubaao di­
Kota Bharu, Kelantan dan Sungei Besar,
Selangor. Apabila sahaja perchubaan ini ber­
jaya, Bank Bumiputra akan menimbang
mengadakan ranchangan saperti ini di-semua
negeri termasok Sarawak.

Ahli Yang Berhormat telah membangkit­
kan soalan yang sama berkenaao Bank
Pertanian apabila Parlimen bersidang pada
IOhb Mach, 1971. Pada masa itu Y.A.B.
Perdana Menteri memberi jawapao ia-itu
Bank Pertanian Malaysia boleh bergerak di­
Sarawak dalam bidang pertanian meliputi
dua ranchangan pin jaman saperti berikut :

(a) Ranchangan kredit pengeluaran Padi
Jangka Pendek;

(b) Ranchangan Pinjaman Membeli Jen­
tera bagi perusahaan pertanian.

Tetapi kemudahan2 infrastructure di­
negeri Sarawak belum lagi begitu men­
chukupi bagi Bank Pertanian meluaskan
ranchangan' kredit luar bandar di-negeri
itu pada masa ini.

KEBUDA YAAN MELA YU ANJORAN
UNESCO-LANGKAIP Dl-AMBIL

26. Tuan Haji Ahmad bio Anluid bertanya
kapada Menteri Pelajaran, ada-kah negara2
di-Asia dapat menerima kelak rumusan
kajian mengenai kebudayaan Melayu di­
anjorkan oleh UNESCO dan apa-kah lang­
ka h' yang telah di-ambil oleh Surohanjaya
Kebangsaan UNESCO Malaysia yang men­
jadi sekretariat bagi penyelidekan tersebut.

Meoleri Pelajana (TDBD H-U. bla
Dalo' Onn): Sebagai menjawab soalan ini.
elok rasa-nya jika saya terangkan apa projek
ini yang sebenar-nya, bagaimana ia-nya terbit
dan apa kedudokan-nya sekarang. Dalam Per­
sidangan UNESCO pada tahun 1970. lima
buah negara ia-itu Indonesia, Malaysia.
Philippines. Singapura dan Thailand telah
mengusulkan supaya UNESCO mengusaha­
kan satu projek untok mengkaji kebudayaan
Melayu. Mengikut yang di-ranchangkan.
projek itu akan merupakan satu projek
untok mengka ji peranan kebudayaan
Melayu classical dan contemporary dalam
perkembangan tamadun' Asia Tenggara dan
Madagascar. Kemudiao dari itu telah di­
persetujukan supaya chara menjalankan ka­
jian ini hendak-lah saperti berikut:

(a) tiap2 negara yang berkenaan menu-
bohkan Jawatankuasa Kebangsaan
(National Committee);

(b) kemudian Persidangan Wilayah (Re­
gional Conference) akan di-adakan;

(c) sa-lepas itu Persidangan Antarabangsa
(International Cooference) akan di­
atorkan.

Untok memenohi kehendak (a) Malaysia
telah menubohkan Jawatankuasa Kebang­
saan pada a wal tahun ini. Berkenaan dengan
(b) ia-itu Persidangan Wilayah (Regional
Conference), Persidangan tersebut telah di­
adakan pada bulan April tahun ini. Di­
antara lain, Persidangan Wilayah itu telah
membentok sa-buah Majlis Wilayah (Re­
gional Council).

I
I

�
4253 8 DISEMBER 1971 4254

Meshuarat pertama Majlis Wilayah (Re­
gional Council) telah di-adakan di-Kuala
Lumpur dan di-antara lain meshuarat itu
telah membinchangkan masaalah (cl ia-itu
masaalah mengadakan Persidangan Antara
Bangsa. Ada-lab telah di-persetujukan
bahawa Persidangan Antarabangsa itu akan
di-adakan dari 2Ihb hingga 29hb Januari,
1972 dan Surohanjaya Kebangsaan UNESCO
Malaysia akan menjadi secretariat kapada
Persidangan tersebut.

LAPORAN AZIZ MENGENAI
GAJI GURU'

27. Tuan Abu Bakar bin Umar minta
Mcnteri Pclajaran menyatakan sama ada
Laporan Aziz dalam soal gaji guru2 sudah
n1cn1b�ri kepuasan kapada semua gulongan
guru2, dan jika tidak, mengapa.

Tuan Hussein bin Dato' Ono: Tidak.
tidak semua gulongan.

Ada gulongan yang mcminta supaya
mereka di-tempatkan dalam Katcgori 03
dan tidak dalam Kategori C I ;

Ada yang meminta supaya guru' yang
bakal di-tempatkan ka-dalam Katcgori B l
dan B 2 di-tempatkan ka-dalam Kategori
C2:

Ada yang meminta supaya guru' yang
tcmpatkan di-tangga yang sesuai dalam
tangga gaji baru supaya mercka dapat
mcnikmati gaji paling tinggi dalam tangga
gaji itu sa-belum bersara;

Ada yang meminta supaya guru' yang
berkclulusan rendah dari taraf SRP atau
LCE yang di-perolehi sa-lepas perang di­
tempatkan ka-dalam Kategori C2, ia-itu
Katcgori bagi mereka yang memileki
kelulusan SPM sama saperti guru' yang
berkclulusan rendah dari taraf SRP atau
LCE yang di-perolehi-nya sa-belum perang,
dan ada pula yang mcminta supaya guru2
bcsar di-beri Elaun Tanggong-jawab.

LAPORAN AZIZ-SHOR' Dl-TERIMA

28. Tuan Abu Bakar bin Umar minta
J\1cnteri Pclajaran menyatakan san1a ada
beliau tclah menerima shor2 Laporan Aziz
pada kcselnrohan-nya, dan jika tidak apa­
kah sebab2-nya.

'fuan Hussein bin Dato' Ono: Saya ingin
menjelaskan bahawa Laporan Aziz itu meli­
puti berbagai2 aspek saperti Tangga Gaji
dan Sharat2 Perkhidmatan bagi guru'.
perkara2 iktisas (professional), penyusunan
Kcmcnterian Pclajaran dan sebagai-nya.
Setakat mi Kerajaan telah mempertim­
bangkan hanya perkara2 mengenai Tangga2
Gaji dan Sharat2 Perkhidmatan termasok
kedudokan Lembaga2 Pengelola / Pengurus
sekolah2 dan tclah menerima-nya dengan
beberapa pindaan. Berkenaan dengan shor2
borkaitan dengan perkara iktisas (profes­
sional), serta penyusunan Kementerian Pcla­
jaran dan sebagai-nya itu, Kerajaan telah
n1�1nbentok s:i-buah Jav,:atankuasa Pegawai
untok n1cngkaji-nya dan mcn1buat per­
akuan2 kapada Kerajaan.

LAPORAN AZIZ-JAWATAN-KUASA
PELAKSANAAN

29. Tuan Abu Bakar bin Umar minta
Menteri Pclajaran menyatakan sama ada
bcnar dengan pcnerimaan Kerajaan atas
Laporan Aziz yang telah di-tapis oleh
Jawatankuasa Pelaksanaan yang di-ketuai
oleh Enche' Ishak Pateh Akhir itu telah
menyebabkan perasaan tidak puas hati
di-kalangan guru' besar, dan jika ya, apa­
kah tindakan yang akan di-ambil olch
Kerajaan terhadap pcrkara ini.

Tuan Hussein bin Dato' Ono: Jawatan­
kuasa pelaksanaan tidak menapis Laporan
Aziz. Tugas-nya ia-lah melaksanakan shor2
dalam Laporan itu saperti yang telah di­
persetujukan oleh Kerajaan.

Saya sedar tentang ada-nya perkara2 yang
di-mushkilkan oleh Guru' Bcsar. Di-antara
perkara2 itu ia-lah:

(a) Guru2 Bcsar dalam Perkhidmatan
Pelajaran baru akan tidak di-bayar
Elaun Tanggong-jawab (Responsibility
Allowance): dan

(b) Mereka akan layak mendapat chuti
sama saperti yang di-bcrikan kapada
pcgawai2 yang n1enjalankan tugas2
pentadbiran, ya'ani mereka tidak
di-beri chuti di-waktu chuti sekolah.

Saya akan mengkaji masaalah2 ini dan
n1ana2 yang di-anggap menasabah akan
di-rujokkan kapada Kerajaan untok di­
pertimbangkan.

4255 8 DISEMBER l n l 4256

RANG UNDANG2 DI-BAWA

KA-DALAM MESHUARAT

RANG UNDANG2 PERBEKALAN

Rang U ndang' be mama suatu Akta bagi
menggunakan sa-jumlah wang daripada
Kumpulanwang Di-satukan untok per·
khidmatan bagi tahun 1972 dan bagi
memperuntokkan wang itu dan lain2 wang
sa-bagaimana yang telah di-keluarkan untok
perkhidmatan bagi tahun itu, di-bawa ka·
dalam Meshuarat oleh Timbalan Menteri
Kewangan; di-bachakan kali yang pertama;
akan di-bachakan kali yang kedua pada
persidangan akan datang dalam Meshuarat
kali ini.

RANG UNDANG2 PERBEKALAN
TAMBAHAN (1970-1971)

Rang Undang' bemama suatu Akta bagi
mengeluarkan wang daripada Kumpulan­
wang Di-satukan untok perbelanjaan tam·
bahan bagi perkhidmatan tahun 1970 dan
1971 dan bagi memperuntokkan wang itu
bagi maksud' yang tertentu di-bawa ka·
dalam Meshuarat oleh Timbalan Menteri
Kewangan; di-bachakan kali yang pertama;
akan di-bachakan kali yang kedua pada
persidangan akan datang dalam Meshuarat
kali ini.

RANG UNDANG2 KUMPULANWANG
DI-SA TUKAN (PERBELANJAAN

MASOK AKAUN)

Rang Undang2 bemama suatu Akta bagi
menggunakan sa-jumlah wang daripada
Kumpulanwang Di-satukan untok per­
khidmatan bagi tahun perkhidmatan yang
berakhir pada tiga puloh satu haribulan
Disember, 1972 di-bawa ka-dalam Meshua­
rat oleh Menteri Kewangan; di-bachakan
kali yang pertama; akan di-bachakan kali
yang kedua pada persidangan akan datang
dalam Meshuarat kali ini.

RANG UNDANG2 PENCHEN BALU
DAN ANAK YATIM (PINDAAN)

Rang Undang2 bernama suatu Akta the
Widows and Orphans Pension Enactment
F.M.S. Cap. 26, di-bawa ka-dalam Meshua­
rat oleh Menteri Kewangan; di-bachakan
kali yang pertama; akan di-bachakan kali
yang kedua pada persidangan akan datang
dalam Meshuarat kali ini.

RANG UNDANG2 PINJAMAN
(TEMPATAN) (PINDAAN)

Rang Undang2 bernama an Act to amend
the Widows and Orphans Pension Enact­
ment, F.M.S. Cap. 26, di-bawa ka-dalam
Meshuarat oleh Menteri Kewangan; di­
hachakan kali yang pertama, akan di-bacha­
kan kali yang kedua pada persidangan akan
datang dalam Meshuarat kali ini.

RANG UNDANG2 BIDAN (PINDAAN)

Rang Undang2 bernama suatu Akta bagi
meminda Akta Bidan, 1966 di-bawa ka­
dalam Meshuarat oleh Menteri Kesihatan;
di-bachakan kali yang pertama; akan
bachakan kali yang kedua pada persidangan
akan datang dalam Meshuarat kali ini.

RANG UNDANG2 PENDAFfARAN
AHLI FARMASI (PINDAAN)

Rang Undang2 bernama suatu Akta bagi
meminda Ordinan Pendaftaran Ahli' Far­
masi, 1951, di-bawa ka-dalam Meshuarat
oleh Menteri Kesihatan; di-bachakan kali
yang pertama; akan di-bachakan kali yang
kedua pada persidangan akan datang dalam
Meshuarat kali ini.

RANG UNDANG2 (PERBADANAN)
ST. JOHN AMBULAN MALAYSIA

Rang Undang2 bemama suatu Akta bagi
memperbadankan St. John Ambulance
Malaysia dan bagi maksud2 yang berkenaan
dengan-nya, di-bawa ka-dalam Meshuarat
oleh Menteri Kesihatan; di-bachakan kali
yang pertama; akan di-bachakan kali yang
kedua pada persidangan akan datang dalam
Meshuarat kali ini.

RANG UNDANG2 SAKIT OTAK
(PINDAAN)

Rang Undang2 bernama suatu Akta bagi
meminda Ordinan Sakit Otak, 1952, di­
bawa ka-dalam Meshuarat oleh Menteri
Kesihatan; di-bachakan kali yang pertama;
akan di-bachakan kali yang kedua pada
persidangan akan datang dalam Meshuarat
kali ini.

RANG UNDANG2 HIDUP'AN LIAR

Rang Undang2 bernama suatu Akta per­
lindongan Hidup'an Liar, 1971. di-bawa
ka-dalam Mcshuarat oleh Menteri Pertanian

J

4257 8 DISEMBER 1971 4258

clan Tanah; di-bachakan kali yang pertama;
akan di-bachakan kali yang kedua pada
persidangan akan datang dalam Meshuarat
kali ini.

RANG UNDANG' LEMBAGA KEMA­
JUAN PERUSAHAAN HAJWAN

NEGARA

Rang Undang2 bernama suatu Akta bagi
memperbadankan Len1baga Kcn1ajuan Per­
usahaan Haiwan Negara dan bagi men1buat
pcruntokan2 bcrkcnaan dengan pcrkara2
berhubong dengan-nya di-bawa ka-dalam
Mcshuarat olch Mcntcri Pcrtanian dan
Tanah; di-bachakan kali yang pcrtama;
akan di-bachakan kali yang kedua pada
persidangan akan datang dalam Meshuarat
kali ini.

RANG UNDANG2 LEMBAGA KEMA­
JUAN PERTANJAN MUDA

Rang Undang2 bernama an Act to incor­
porate the Muda Agricultural Development
Authority and to provide for matters
connected therewith di-bawa ka-dalam
Meshuarat oleh Menteri Pertanian dan
Tanah; di-bachakan kali yang pertama;
akan di-baehakan kali yang kedua pada
persidangan akan datang dalam Meshuarat
kali ini.

RANG UNDANG' LEMBAGA KEMA-
JUAN PERTANIAN KEMUBU

A Bill intituled an Act to incorporate
the Kemubu Agricultural Development
Authority and to provide for matters
connected therewith di-bawa ka-da]am
Meshuarat oleh Menteri Pertanian dan
Tanah; di-baehakan kali yang pertama;
akan di-bachakan kali yang kedua pada
persidangan akan datang dalam Meshuarat
kali ini.

RANG UNDANG' KANUN TANAH
NEGARA (SURATAN HAKMILEK
PULAU PINANG DAN MELAKA)

(PINDAAN)

Rang Undang� bernama su�tu Akta bagi
n1eminda Akta Kanun Tanah Negara
(Hakmilek Pulau Pinang dan Mclaka), 1963
di-bawa ka-dalam meshuarat oleh Mentcri
Pertanian dan Tanah; di-bachakan kali yang
pertama; akan di-baehakan kali yang kedua
pada persidangan akan datang dalam
Meshuarat kali ini.

RANG UNDANG' SUROHANJA YA
PELABOHAN PULAU PINANG

(PINDAAN)

A Bill intituled an Act to amend the
Pcnang Port Commission Ordinance, 1959
di-bawa ka-dalam Meshuarat oleh Mcnteri
Pengangkutan; di-bachakan kali yang per­
tama; akan di-bachakan kali yang kcdua
pada persidangan akan datang dalam
Meshuarat kali ini.

RANG UNDANG' LEMBAGA
PELABOHAN (PINDAAN)

A Bill intituled an Act to amend the Port
Authority Act, 1963 di-bawa ka-dalam
'vleshuarat olch Menteri Pengangkutan; di­
bachakan kali yang pertama; akan di­
bachakan kali yang kedua pada persidangan
akan datang dalam Meshuarat kali ini.

RANG UNDANG' LALU LJNTAS JALAN
(PINDAAN)

A Bill intituled an Act to amend the Road
Traffic Ordinance, 1959 di-bawa ka-dalam
Meshuarat olch Mentcri Pengangkutan: di­
bachakan kali yang pertama; akan di­
bachakan kali yang kedua pada persidangan
akan datang dalam Meshuarat kali ini.

RANG UNDANG' ANGKATAN
TENTERA

Rang Undang' bernama suatu Akta untok
men1inda dan menyatukan undang2 ber­
hubong dengan penubohan, pentadbiran dan
tata-tertib angkatan Tentera Persekutuan.
di-bawa ka-dalam Meshuarat olch Timbalan
Menteri Pertahanan; di-bachakan kali yang
periama; akan di-baehakan kali yang kedua
pada persi<langan akan datang dalam
Meshuarat kali ini.

RANG UNDANG' (MENGAWAL DAN
MELESEN) PEMAJU PERUMAHAN

(PJNDAAN)

Rang Undang' benama suatu Akta bagi
mcminda Akta (Mengawal dan Melesen)
Pemaju Perumahan. 1966 di-bawa ka-dalam
Meshuarat oleh Timbalan Menteri Hal
Ehwal Dalam Negcri; di-bachakan kali yang
pertama; akan di-bachakan kali yang kedua
pada persidangan akan datang dalam
Mcshuarat kali ini.

4259 8 DISEMBER 1971 4260

RANG UNDANG2 TALIKOM
(PINDAAN)

Rang U ndang' bernama suatu Akta bagi
meminda Akta Talikom. 1950 untok meng­
adakan peruntokan berkenaan dengan
pengurusan kewangan dan pengendalian
pengakuanan pehak-berkuasa talikom dan
berkenaan dengan kuasa membuat per­
atoran2 untok mengawal apa2 radas. alat
kelengkapan dan perkakas perhubongan di­
bawa ka-dalam Meshuarat oleh Timbalan
Menteri Kerja Raya, Pos dan Talikom; di-
bachakan kali yang pertama; akan
di-bachakan kali yang kedua pada
persidangan akan datang dalam Meshuarat
kali ini.

RANG UNDANG2 BANDARAYA
KUALA LUMPUR

Rang Undang2 bernama suatu Akta bagi
membuat peruntokan berkenaan dengan
perubahan gelaran dan perkara2 lain yang
berbangkit dari penganugeraban taraf Banda­
raya kapada Perbandaran Ibu Kota Kuala
Lumpur, di-bawa ka-dalam Meshuarat oleh
Menteri Teknoloji. Penyelidekan dan Kera­
jaan tempatan; di-bacbakan kali yang
pertama; akan di-bachakan kali yang kedua
pada persidangan akan datang dalam
Meshuarat kali ini.

RANG UNDANG2 T™BANG
DAN SUKAT

Rang Undang' bcrnama suatu Akta bagi
menubohkan yunit2 sukatan dan piayawan
bagi benda dan timbang berdasarkan kapada
sukatan yunit2 antarabangsa untok menguasai
timbangan dan sukatan dalam perdagangan
dan membuat peruntokan berkenaan dengan
perkara' yang bersangkutan dengan-nya, di­
bawa ka-dalam Mesbuarat oleh Mentcri
Perdagangan dan Perusahaan; di-bachakan
kali yang pertama; akan di-bachakan kali
yang kedua pada persidangan akan datang
dalam Meshuarat kali ini.

RANG UNDANG' (PERBADANAN)
LEMBAGA KEMAJUAN PERUSAHAAN

PERSEKUTUAN (PINDAAN)

Rang Undang2 bernama suatu Akta bagi
meminda Akta Perbadanan Lembaga Kema­
juan Perusahaan Persekutuan. 1965 di-bawa
ka-dalam Meshuarat oleh Menteri Per­
dagangan dan Perusahaan; di-bachakan kali
yang pertama; akan di-bachakan kali yang
kedua pada persidangan akan datang dalam
Mcshuarat kali ini.

RANG UNDANG2 (SEKATAN) KERJA
(PINDAAN)

Rang Undang' bernama suatu Akta bagi
meminda Akta Sekatan Kerja, 1968, di-bawa
ka-dalam Mcshuarat oleh Timbalan Menteri
Buroh dan Tenaga Ra'ayat; di-bachakan kali
yang pertama; akan di-bachakan kali yang
kedua pada persidangan akan datang
dalam Meshuarat kali ini.

RANG UNDANG' MAJLIS AMANAH
RA'AYAT (PINDAAN)

Rang Undang' bernama suatu Akta bagi
meminda Akta Majlis Amanah Ra'ayat,
1966, di-bawa ka-dalam Meshuarat oleh
Menteri Pembangunan Negara dan Luar
Bandar. di-bachakan kali yang pertama;
akan di-bachakan kali yang kedua pada
persidangan akan datang dalam Mcshuarat
kali int.

RANG UNDANG2 PILEHANRA YA
(PINDAAN)

Rang Undang' bernama suatu Akta bagi
meminda Akta Pilehanraya. 1958, di-bawa
ka-dalam Meshuarat oleh Timbalan Menteri
Hal Ehwal Dalam Negeri; di-bachakan kali
yang pertama; akan di-bachakan kali yang
kedua pada persidangan akan datang dalam
Meshuarat kali ini.

RANG UNDANG2 DADAH MER­
BAHA YA (PINDAAN)

Rang Undang2 bernama suatu Akta bagi
meminda Ordinan Dadah Merbahaya,
1952. di-bawa ka-dalam Meshuarat oleh
Mcnteri Kesihatan; di-bachakan kali yang
pertama; akan di-bachakan kali yang kedua
pada persidangan akan datang dalam
Mcshuarat kali ini.

USUL2

AKTA KASTAM, 1967

Perentab Dud Kast.am (Plndaao) (No. 10) 1971

Timbalan Menteri Kewangan (Tuan Ali bin
Haji Ahmad): Tuan Yang di-Pertua, saya
mohon menchadangkan :

Bahawa Majlis ini mengambil kctetapan
ia-itu menurut kuasa2 yang di-beri kapada­
nya oleh Sekshen Kechi! (2) dalam Sekshen
1 1 . Akta Kastam. 1967. Perentah Duti
Kastam (Pindaan) (No. 10) 1971, yang

I

J

l

4261 8 DISEMBER 1 971 4262

telah di-bentangkan di-hadapan Majlis ini
sa-bagai Kertas Undang2 No. ST. 252
tahun 1971 di-sahkan.

Tuan Yang di-Per1ua, perentah ini di-buat
bagi tujuan2 berikut :

(i) untok mengasingkan "burnsen burners"
daripada dapor2 gas yang lain dengan
menyediakan dua Nombor Kepala
bcrasingan ia-itu 73.36 1 10 dan 73.36
190. Pada masa ini semua jenis dapor
gas termasok "burnsen burners" ada­
lah berduti impot sa-banyak 35% atau
$ 1 0 tiap2 satu yang mana lebeh tinggi.
Duti spesifik atau tertcntu sa-banyak
$10 liap2 satu alas "burnsen burners"
ada-lah 1idak menasabah kerana
mereka bcrharga murah. Maka dengan
Percntah ini. "burnsen burners" jatoh
di-bawah Nombor Kepala 73.36 1 10
dan berduli sa-banyak 15% sahaja
manakala "other gas cookers" jatoh
di-bawah Nombor Kepala 73.36 190
dengan kadar duti yang dahulu di­
kekalkan;

(ii) untok mengenakan duti impol atas
"paper clips" yang jatoh di-bawah
Nombor Kepala 83.05 200 sa-banyak
30 sen satu pound untok memberi per­
lindongan tarif kapada perusahaan
ten1patan;

(iii) untok menaikkan duti impot alas
••electric smoothing iron.. yang
di-perjeniskan di-bawah Nombor
Kepala 85. 1 2 400 dari 25% kapada
35°/0 atau $5 tiap2 satu yang mana
lebch tinggi untok memberi perlin­
dongan tarif kapada tiga buah sharikal
yang mengeluarkan-nya;

(iv) untok rnengenakan duti atas "exhaust
pipes dan silencer system" yang jatoh
di-bawah Nombor Kcpala 87.06 930
sa-banyak 20% untok mcmberi perlin­
dongan tarif kapada pcrusahaan tem­
patan; dan

(v) untok menambahkan duti impol atas
"playing cards in packs of 4 suits of 1 3
cards each" yang jatoh di-bawah
Nombor Kcpala 97.04 1 10 dari $2.40
satu dozen kapada $24 satu dozen
untok mcmberi perlindongan tarif
kapada perusahaan tempatan.

Tuan Yang di-Pertua, saya mohon rncn­
chadangkan.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

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

Di-putuskan,
Bahawa Majlis ini mengambil ketetapan

ia-itu menurut kuasa' yang di-beri kapada­
nya oleh Sekshen Kechi! (2) dalam Sekshen
1 1 , Akta Kastam, 1 967, Perentah Du ti
Kastam (Pindaan) (No. 10) 197 1 . yang
telah di-bentangkan di-hadapan Majlis ini
sa-bagai Kertas Undang' No. ST. 252
tahun 1971 di-sahkan.

AKT A KAST AM, 1967

Pcrcntab Dud Ka�tarn (Pindaan) (No. 11) 1971

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-bcri kapada­
nya oleh Sckshen Kechi! (2) dalam Sekshen
1 1 , Akta Kastam, 1967, Percntah Duti
Kastam (Pindaan) (No. I I) 197 1 , yang
tclah di-bentangkan di-hadapan Majlis ini
sa-bagai Kertas Undang' No. ST. 253
tahun 1971 di-sahkan.

Perentah2 ini di-buat ia-lah untok tujuan2
berikut :

(i) Mengenakan duti impot sa-banyak
20% alas "wrought bars. rods, angles,
shapes and sections of aluminium" di­
bawah Nombor Kepala 76.02 900; dan
atas "tubes, pipes and hollow bars of
aluminium" di-bawah Nombor Kepala
76.06 000; dan

(ii) Menaikkan duti impot dari 15%
kapada 35% atas "doors and windows
and casements of aluminium" di-bawah
Nombor Kepala 76.08 JOO; dari 15%
atau S6 tiap' satu kapada 35% atau
$6 tiap2 satu atas "aluminiun1 doors"
di-bawah Nombor Kepala 76.08 200;
dan dari I 5% kapada 35% atas lain'
jenis aluminium structures.' '

Duti2 in1pot atas barang2 ini di-kenakan
atau di-naikkan ada-lah untok mcmberi per­
lindongan tarif kapada perusahaan2 dalam
negeri.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato· Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

4263 8 DISEMBER 1971 4264

Usu! di-kemuka bagi di-putuskan, dan di­
setujukan.

Di-putuskan,

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-beri kapada­
nya oleh Sekshen-kechil (2) dalam Sekshen
I I , Aleta Kastam, 1967, Perentah Duti
Kastam (Pindaan) (No. 10) 1971, yang
telah di-bentangkan di-hadapan Majlis ini
sa-bagai Kertas Undang2 No. ST. 253
tahun 1971 di-sahkan.

AKTA KASTAM, 1967

Perenlab Dnd Kaslam (Plndaan) (No. 12) 1971

T11an Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadangkan :

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan
kapada-nya oleh Sekshen-kechil (2) dalam
Sekshen I I , Aleta Kastam, 1967, Perentah
Duti Kastam (Pindaan) (No. 12), 1971,
yang telah di-bentangkan di-hadapan
Majlis ini sa-bagai Kertas Undang2 No.
ST. 254 tahun 1971 di-sahkan.

Tujuan pertama Perentah ini ada-lah untok
memechahkan Nombor Kepala 51 .0 I I 00
bagi semua jenis "Yarn of synthetic fibres"
kapada dua ia-itu 51 .01 1 10 bagi "synthetic
fibres of texturised yarn" dan 51 .01 190 bagi
"synthetic fibres, other than of texturised
yarn." Oleh kerana "synthetic fibres of
texturised yarn" ada-lah di-usahakan dalam
negeri maka perlindongan tarif sa-banyak
15% atau 40 sen satu paun di-kenakan atas
barang tersebut di-bawah Nombor Kepala
51 .0l 1 10 manakala barang di-bawah
Nombor Kepala 5 1 .01 190 tidak di-kenakan
duti impot.

Tujuan Kedua Perentah ini ada-lah untok
mengenakan duti tertentu sa-banyak 90 sen
satu alas payong2 yang di-perjeniskan di­
bawah Nombor2 Kepala 66.01 100 dan 66.01
900 yang sekarang hanya berduti impot sa­
baoyak 15% sahaja untok memberi perlin­
dongan tarif kapada perusahaan tempatan.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji A bdol Ghani Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

Raja Nong Chik bin Raja Ishak (Kuala
Selangor): Tuan Yang di-Pertua, saya menyo­
kong di-atas usu! ini tetapi chuma untok

mengingatkan ia-itu kilang' yang mengeluar­
kan barang2 ini atau barang2 telah
di-katakan terlebeh dahulu daripada ini akan
menaikkan harga jikalau Kementerian Per­
dagangan dan Perusahaan tidak berjaga'.
Jadi oleh hal yang demikian barang2 yang
sekarang di-jual mithal-nya 50 sen satu­
satu payong harga-nya 50 sen boleh di­
naikkan 70 sen nanti pada besok pagi. oleh
kerana ada protection kapada kilang2 tadi.
D:ngan sebab itu saya chuma untok meng­
ingatkan supaya orang' kampong, ra'ayat
jelata jangan kena susah oleh kerana tariff
protection ini di-adakan kapada kilang2 tadi.
Itu-lah sahaja, Tuan Yang di-Pertua, ingatan
saya dan memberi sokongan oleh kerana
memberi galakan2 kapada kilang2 ini supaya
barang2 dari luar negeri tidak dapat masok
dalam negeri kita dan competition dengan
kilang2 yang ada di-sini akan tidak berlaku.
Sekian, terima kaseh.

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya menguchapkan terima kaseh
atas sokongan Ahli Yang Berhormat dari
Kuala Selangor itu dan saya ingin-lah men­
jelaskan, ia-itu sa-belum Kerajaan bersetuju
memberikan perlindongan tarif kapada
sharikat'. atau kilang2 tempatan yang menge­
luarkan barang'. Kerajaan mengenakan
sharat ia-itu mereka itu tidak di-benarkan
menaikkan harga barang2-nya tanpa ke­
benaran daripada pehak Kerajaan lebeh
dahulu dan pehak Kerajaan jika sa-kira-nya
hendak membenarkan mereka itu menaikkan
harga barang2 mereka, Kerajaan mesti-lah
berpuas hati atas beberapa hal. mithal-nya
harga bahan2 mentah yang mereka gunakan
itu naik dan dengan demikian menyebabkan
ongkos pengeluaran mereka naik dan dengan
yang demikian Kerajaan terpaksa-lah mem­
benarkan pehak kilang2 atau sharikat2
tersebut menaikkan harga barang2 buatan
mereka. Waiau bagaimana pun, Tuan Yang
di-Pertua, pehak2 sharikat, atau pun kilang'
yang di-berikan perlindongan tarif tidak di­
benarkan menaikkan harga barang2 buatan
mereka tanpa kebenaran daripada pehak
Kerajaan terlebeh dahulu.

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

Di-putuskan,

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasaz yang di-berikan
kapada-nya oleh Sekshen-kechil (2) dalam
Sekshen I I , Akta Kastam, 1971 , Perentah

I

J

4265 8 DlSEMBER 1 97 l 4266

Duli Kastam (Pindaan) (No. 1 2). 1971 .
yang telah di-bentangkan di-hadapan
Majlis ini sa-bagai Kertas Undang2 No.
ST. 254 tahun 1971 di-sahkan.

AKT A KAST AM, 1967

Perentah Duti Kastam (Pulau Pinan11:)

(Pindaao) (No. 11) 1971

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pcrtua. saya memohon u ntok n1enchadang­
kan :

Bahawa Majlis ini mengambil ketetapan
la-itu n1cnurut kuasa.2 yang di-bcrikan
kapada-nya oleh Sekshen-kechil (2) dalam
Sckshen I H. Akta Kastam, 196 7, Pcrcntah
Duti Kastam (Pulau Pinang) (Pindaan)
(No. 1 1), 1 97 1 yang tclah di-bcntangkan
di-hadapan Majlis ini sa-bagai Kertas
U nclang' No. ST. 255 tahun 1 97 1 . di­
sahkan.
Tujuan2 Perenlah ini ada-lah sama dcngan

tujuan2 Perentah Duti Kastam (Pindaan)
(No. IO), 197 l tadi bagi Malaysia Barat
yang baru sahaja di-luluskan olch Majlis ini
melainkan ia-nya di-kenakan di-Pulau
Pinang.

Tuan Yang di-Pertua, saya 111ohon men­
chadangan.

Dalo' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua. saya mohon menyokong.

Tuan Peter Paul Dason (Pulau Pinang
Ulara): WenRan izin) Mr Speaker. Sir, you
will appreciate the fact that Penang has for
many years been enjoying the status of a free
port and that of late this free port status has
been steadily eroded and very often a Motion
like this and the others to follow are passed
in this House, affecting the livelihood and the
economy of Penang. Ministers have on many
occasions previously, Mr Speaker, Sir.
assured the people of Penang that the free
port status of Penang would not be taken
away without the people of Pcnang being
consulted, but what we find is that items are
being added to the Customs List affecting
Penang without the people of Penang being
consulted at all. Penang, Mr Speaker Sir, is
a commercial and trading centre, and it
survives through entrepot

� trade and as a
result of the imposition of customs duties on
goods being imported to Penang the
commerce and trade of Pcnang has been
affected badly and added to this the 4%
surtax on goods imported into the country

has killed the entrepot trade of Penang and
driven all those who used to trade with
Pcnang previously, especially the Indonesian
trade, to go to Singapore. thereby doing a lot
of damage to the economy of Penang.

Mr Speaker. Sir, the people of Pcnang do
not stubbornly maintain that for ever they
n1usr havi..: a free-port status, but what they
ask for is that assurances made i n the past OC
upheld by the Central Government, that they
be consulted and that alternative methods of
nlaintaining their livelihood and their pros­
perity and their economy must thus be found
hcfore the free-port status is taken away.
That assurance is not being kept. The people
of Penang \vould agree to all these items
being added. to come into the common
Customs Union with the rest of Malaysia,
with the mainland, if the proposed free trade
7onc in Penang is already operating. but the
free trade zone is not operating as yet.
Ind ustry-wise. Penang is at a disadvantage­
\'is-a-vis the Kuala Lumpur region-and so
very fe\"'.' industries go to Penang. But the
people of Pcnang would agree to the doing
away of the free-port status if the East
Coast/West Coast highway were already
completed; then they would be in a position
to compete with Kuala Lumpur. as they
\vould have a market of 1 ! million open to
them. With the Hill Railways completed, if
at all it is ever built. the tourist potential of
Penang can be realised and the people will
have l.ln alternative means of finding a living.

The unem ploymcnt rate in Pcnang is high
comparatively speaking. and adding items to
the Customs List of goods imported into
Pcnang, Mr Speaker, Sir, can only do harm
to the economy of Penang, and the economy
of Pcnang has been in the doldrums in the
last few years, irrespective of what the State
Government of Pcnang has to say or the
Honourable Member for Tanjong, who is
absent today, has to say.

As a representative of the people of
Pcnang, I have to oppose this Motion, Mr
Speaker Sir, and a few others that follow,
whereby the Central Government seeks to
erode the free-port status of Penang and
therefore I vote against it.

Tuan V, David (Dalo Kramat): (Dengan
izin) Mr Speaker. Sir. I still remember the
last General Elections. Much was said about
improving the State of Penang. Repeated
assurances were given by the Central
(.Jovcrnn1ent on various occasions by the

4267 8 DISEMBER 1971 4268

various Ministers addressing public rallies,
that Penang would be placed on the same
footing as other developed States are. The
Motion before this House confirms our belief
and contention that the Central Government
is desperately attempting to make the Penang
island a fishing village.

Mr Speaker, Sir, within the last few years
the people of Penang have gradually lost the
free-port status. Prices have been raised on
all goods as a result of the Government's
imposition of tariffs and the people do not
enjoy the facilities they enjoyed a few years
ago. I cannot agree that Penang is pro­
gressing in the right direction. Unemploy­
ment has become a dominant factor. This
mass unemployment has denied the benefits
of a modern and civilized society as far as
Penang is concerned. I do not understand
the basic intention of the motive behind the
Federal Government to include further items
from time to time on the List as taxable
goods when there is no need to do this on the
part of the Central Government. It is abso­
lutely clear that the intention of the Central
Government is to see that the people of
Penang are penalised because they have re­
jected the Alliance Government in the past
elections. As a means of vengeance and
bearing a hatred for the people of Penang,
tremendous hardship is being brought about
on the people of Penang. Both direct and
indirect measures are being adopted giving
the impression that the Government is trying
to uplift the living conditions of the people
of Penang. From the actions of the Govern­
ment it is almost certain that the Central
Government has no sympathy for the people
of Penang except to see that they are driven
into despair. I completely oppose this
Motion and I am sure and certain that the
attitude of the Central Government must
change if Penang is to progress. However,
the present State Government may be giving a
wrong interpretation of the position in Penang.
There has been no progress as far as unemp·
loyment is concerned. Large numbers of
people are unemployed and there is no
method and means to absorb the growing
manpower which is going to compete every
year in the labour market.

Mr Speaker, Sir, unless and until the
Central Government sincerely and genuinely
attempts to create a new position in Penang
with a view to offering a livelihood to the
people of Penang, I am sure the survival of

Penang is at stake. I am sure that the Central
Government would not prefer to turn this
State, which is known to be the "Pearl of the
Orient", into a fishing village. We find a
number of pamphlets detailing the beauty of
Penang but the Government is not deter­
mined to see that methods are designed to
shape a new type of Penang where people
can decently live without being denied of the
opportunity to live.

Sir, in all fairness, I oppose this Motion
and I call upon the Government to withdraw
the nearly 2,000 items which have been clas­
sified in the past few months in the Customs
List as a sign that the Federal Government
is really interested in the people of Penang.
Thank you. .

.
Tuan Ali bin Haji Ahmad: Tuan Yang

d1-Pertua, perkara dan hujjah2 yang di­
kemukakan oleh kedua orang Ahli Yang
Be�hormat dari Parti Pembangkang baharu2
tad1 ada-lah bukan perkara baharu tetapi
ada-lah perkara yang lama. Chuma bedza­
nya sadikit ia-lah Ahli Yang Berhormat yang
kemudian sa-kali berchakap telah menudoh
Kerajaan Pusat hendak menghapuskan atau
hendak memparalizekan ra'ayat di-Pulau
Pinang oleh kerana sa-bahagian besar-nya
pengundi2 Pulau Pinang telah mengundi
bukan Parti Perikatan untok memerentah
negeri Pulau Pinang. Pertama sa-kali ini ada­
lah satu tudohan yang liar, yang tidak betul,
yang tidak bertanggong-jawab daripada Ahli
Yang Berhormat itu.

Jika sa-kira-nya Kerajaan Pusat hendak
melumpohkan atau hendak memparalizekan
pendudok2 di-Pulau Pinang sudah tentu-lah
tidak ada sa-barang kerjasama daripada
Kerajaan . Pusat dengan Kerajaan Negeri
Pulau Pinang. Jadi ini suatu bukti menunjok­
kan bahawa tudohan Ahli Yang Berhormat
itu ada-lah tudohan yang liar dan tidak
bertanggong-jawab sama sa-kali. Saya fikir
Ahli Yang Berhormat itu tentu-lah sedar
bahawa Kerajaan Pusat menjalankan projek2
yang berbagai2, sama ada Kerajaan · Pusat
sendiri atau pun bekerjasama dengan Kera­
jaan Negeri Pulau Pinang untok kebaikan
ra'ayat yang ada di-Pulau Pinang.

Tentang soal pengundi tidak mengundi
di-Pulau Pinang akan Parti Perikatan itu
ada-lah soal yang lain · yang tidak kena·
mengena dengan soal Perentah yang ada di­
hadapan kita pada hari ini dan tidak ada

4269 8 DISEMBER 1971 4270

kena-mengena dengan dasar Kerajaan sa­
bagaimana kita semua ketahui' ia-itu Kera­
jaan Pusat menjalankan pentadbiran negeri
ini ada-lah berdasarkan untok kepentingan
seluroh bangsa dan seluroh negara.

Soal ini ia-lah, Tuan Yang di-Pertua, per­
tarna sa-kali kita berbalek-Iah kapada chara
berfikir kita. Kedua Ahli Yang Berhormat
yang berchakap tadi ia-lah berfikir dengan
chara colonial mentality yang tidak dapat
mengubah chara berfi.kir-nya daripada chara
berfikir zaman colonial. Ini-lah hakikat asasi
yang ada di-dalam kepala kedua Ahli Yang
Berhormat itu tadi.

Kerajaan Pusat mengenakan chukai
kapada Pulau Pinang ini ia-Iah dengan be­
berapa tujuan. Pertama sa-kali ia-lah kerana
hendak membesarkan pasaran basil pengi­
langan yang ada di-dalam negeri kita ini.
Jadi satu daripada chara-nya ia-lah dengan
mernasokkan Pulau Pinang. Yang kedua-nya,
jika Pulau Pinang di-luar daripada kawasan
pertama atau principal custom area maka
barangz yang di-buat di-Pulau Pinang apa­
bila masok ka-tanah besar Malaysia Barat
atau pun Malaysia Timor maka terkena-lah
barang2 itu chukai impot. Oleh kerana yang
demikian tidak ada-lah kilang2 yang hendak
di-dirikan oleh pemodal2 di-dalam Pulau
Pinang. Sa-bagaimana Ahli Yang Ber­
hormat tadi juga mengakui bahawa di-dalam
Pulau Pinang peratus penganggoran ada-lah
besar. Jadi jika sa-kira-nya kilang2 tidak
dapat di-dirikan di-dalam Pulau Pinang
maka peratus . penganggoran di-dalam Pulau
Pinang akan tinggi. J adi pemodaP tidak
hendak mendirikan kilang2 di-dalam Pulau
Pinang jika sa-kira-nya barang2 mereka itu
apabila masok ka-tanah besar Malaysia
Barat dan ka-Malaysia Tirnor di-kenakan
chukai impot. Jadi satu daripada chara-nya
untok mengatasi masaalah ini ia�Iah dengan
chara beransor2 Kerajaan memasokkan
Pulau Pinang itu ka-dalam kawasan utama
Kastam ya'ani principal custom area supaya
�ngan demikian kilang2 akan di-dirikan sa­
Iam �aripada di-tanah besar Malaysia Barat,
sa-Iam daripada Malaysia Timor juga di­
dalam Pulau Pinang. Dengan demikian akan
dapat di-atasi masaalah penganggoran di­
Pulau Pinang. .

Untok. ma'aluman. kedua2 Ahli2 Yang Ber­honnat itu .kad�.g2 .dan biasa-nya kita me­
masok�� ��un1:'di�ng ka�da.fam kawasan
Uta.ma. ?us'lom- ya am dengah mengenakan chukai import di-Pulau ·Pinang ia-lah juga

dengan permintaan pehak2 pengilang yang
ada di-Pulau Pinang dan juga dengan per­
mohonan daripada pemodafl yang ber­
chadang hendak mendirikan kilang2
di-dalam Pulau Pinang yang akan memberi­
kan pekerjaan kapada orang2 yang ada
di-Pulau Pinang. Jadi tujuan Kerajaan me­
ngenakan . inL bukan-lah sa-mata2 hendak
melumpohkan ra'ayat di-Pulau Pinang tetapi
pada sa-bahagian besar-nya ada-lah hendak
menolong ra'ayat yang ada di-Pulau Pinang.
Hanya yang di-perlukan daripada kedua2
Ahli Yang)3erhormat itu ia-Iah supaya
mereka menyesuaikan chara pemikiran atau
pun mentality mereka itu kapada zaman atau
masa sekarang ini dan tinggalkan-Iah chara
pemikiran atau mentality zaman penjajahan.

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 (2) dalam
Sekshen 147, Akta Kastam, 1967, Perentah
Duti Kastam (Pulau Pinang) (Pindaan)
(No. 1 I), 1971 , yang telah di-bentangkan
di-hadapan Majlis ini sa-bagai Kertas
Undang2 No. ST. 254 tahun 1971 di-sahkan.

AKTA KASTAM, 1967

Perentah Duti Kastam (Pulau Pinang) (Pindaan)
(No. 1.!), 1971

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-beri kapada­
nya oleh Sekshen-kechil (2) dalam Sekshen
147, Akta Kastam, 1967, Perentah Duti
Kastam (P. Pinang) (Pindaan) (No. 12),
1971 yang telah di-bentangkan di-hadapan
Majlis ini sa-bagai Kertas Undang2
No. ST. 256 tahun 1971 di-sahkan.
Tujuan perentah ini ia-lah untok mehniut­

kan duti irnpot atas kepala2 Tarif 76.02 900
dan 76.06 000 ka-Pulau Pinang bagi memberi
perlindongan kapada perusahaan di-dalam
negeri.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Gbani Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

Tuan Peter Paul Dason: (Bangun).

Toan (Timbalao) Yang di-Pertoa: Is the
Honourable Member going on the same note?

4271 8 DlSEMBER 1971 4272

Tuan Peter Paul Dason: No, no.

Tuan (Timbalan) Yang di-Pertua: I would
allow the Honourable Member only to touch
on this particular Paper. We have heard
enough about the question of whether duty
should be put on Penang or not.

Tuan Peter Paul Dason: No, I am not
going to touch on that. I would only want to
make some remarks in reply to the Honour­
able Minister on some points.

Tuan (Timbalan) Yang di-Pertua: No, you
cannot do so now. If you had said something
wrong. you could have asked for permission
to explain before. You can only speak on
this Motion now.

Usu) di-kcmuka bagi di-putuskan, dan di­
setujukan.

Di-putuskan,

Bahawa Majlis ini mengambil kctetapan
ia-ilu menurut kuasa2 yang di-beri kapada­
nya oleh Sekshen-kechil (2) dalam Sekshen
147, Akta Kastam, 1967, Perentah Duti
Kastam (P. Pinang) (Pindaan) (No. 12),
1971 yang telah di-bentangkan di-hadapan
Majlis ini sa-bagai Kertos Undang' No.
ST. 256 tahun 1971 di-sahkan.

AKTA KASTAM, 1967

Pcrcntah Duti Kastam (Pulau Pinena:)
(Pindaan) (No, 13), 1971

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan
kapada-nya oleh sekshen-kechil (2) dalam
Sekshen 147, Akta Kastam, 1967, Pe­
rentah Duti Kastam (Pulau Pinang) (Pin­
daan) (No. 1 3), 1 971 yang telah di­
bentangkan di-hadapan Majlis ini sa-bagai
Kertas Undang' No. ST. 257 tahun 1971
di-sahkan.

Perentah ini di-buat untok melanjutkan
duti impot ka-Pulau Pinang atas 105 jenis
barang2 yang di-antara-nya ada-lah kain2
ela, serba jenis pakaian orang' lelaki, perem­
puan dan kanak'. sapu tangan, tali leher,
"collar", kain2 selimut, chadar, kain meja,
pakaian' dalam perempuan dan rambut'
palsu. Tujuan2 melanjutkan duti impot ini
ka-Pulau Pinang ada-Iah untok:

(i) memberi perlindongan tarif kapada
perusahaan2 tempatan;

(ii) mempersaimbangkan
usahaan2 di-dalam
dengan di-Kawasan
dan

kedudokan per-
Pulau Pinang

Utama Kaslam;

(iii) memberi galakan kapada perusahaan
membuat pakaian2 yang siap yang ada
di-dalam Pulau Pinang itu untok ber­
kembang Iagi.

Tuan Yang di-Pertua. saya mohon men­
chadangkan.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

Usul di-kcmuka bagi di-putuskan. dan di­
setujukan.

Di-putuskan,

Bahawa Majlis ini mengambil kctetapan
ia-itu menurut kuasa2 yang di-berikan
kapada-nya oleh sekshen-kechil (2) dalam
Sekshen 147. Akta Kastam, 1 967, Peren­
tah Duti Kastam (Pulau Pinang) (Pin­
daan) (No. 1 3). 1971 yang telah di-ben­
tangkan di-hadapan Majlis ini sa-bagai
Kertas Undang2 No. ST. 257 tahun 197 1
di-sahkan.

AKT A KAST AM, 1967

Pcrentah Duti Kastam CPulau Pinanc)
(Pindaan) (No. 14), 1971

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan
brada-nya oleh sekshen-kechil (2) dalam
Sekshen 147, Akta Kastam, 1 967, Pe­
rentah Duti Kastam (Pulau Pinang) (Pin­
daan) (No. 14). 1971 yang telah di-ben­
tangkan di-hadapan Majlis ini sa-bagai
Kertas Undang2 No. ST. 258/71 di-sahkan.

Perentah ini di-buat dengan tujuan me-
manjangkan duti impot ka-atas "synthetic
fibres of texturised yarn" yang di-perjenis­
kan di-bawah Kepala Tarif 5 1 .01 1 10 ka­
Pulau Pinang untok membcri perlindongan
kapada perusahaan di-dalam negeri.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

Usu) di-kemuka bagi di-putuskan, dan di­
setujukan.

4273 8 DISEMBER 1971 4274

Di-putuskan.

Bahawa Majlis ini mengambil ketctapan
ia-itu mcnurut kuasa2 yang di-berikan
kapada-nya oleh sekshen-kechil (2) dalam
Sekshcn 147, Akta Kastam. 1 967, Pe­
rentah Duti Kastam (Pulau Pinang) (Pin­
daan) (No. 14), 1971 yang telah di-ben­
tangkan di-hadapan Majlis ini sa-bagai
Kertas Undang' No. ST. 258 / 7 1 di-sah­
kan.

AKTA KASTAM, 1967

Perentah Duti Kastam (Pindaan) (No. 13), 1971

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya rnohon menchadangkan:

Bahawa Majlis ini mengambil kctetapan
ia-itu n1cnurut kuasa2 yang di-berikan
kapada-nya oleh sekshen-kechil (2) dalam
Sekshen I I , Akta Kastam, 1967, Perentah
Duti Kastam (Pindaan) (No. 1 3). 197 1 yang
telah di-bentangkan di-hadapan Majlis ini
sa-bagai Kertas Undang' No. ST. 259
tahun 1 97 1 di-sahkan.

Scmcnjak 25hb Februari 1970. benang'
di-b1wah Nombor2 Kepala 55.05 900, 55.09
100 dan 55.06 900 telah di-kenakan duti
impot sa-banyak $2.50 satu paun sa-bagai
duti perlindongan. Tatkala itu tidak pula di­
nyatakan sama ada duti itu hendak di-kena­
kan atas berat berseh atau berat kasar ter­
rnasok tunggul-nya sa-kali. Waiau bagaimana
pun telah di-putuskan bahawa penaksiran
chukai cli-atas benang2 berkenaan hendak­
lah di-kira atas berat kasar benang2 itu. Maka
Perentah ini di-buat untok meminda supaya
duti impot atas benang2 di-pungut .itas berat
kasar.

Tuan Yang di-Pertua. saya mohon men­
chadangkan.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

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

Di-putuskan.

Bahawa Majlis ini mengambil ketctapan
ia-itu menurut kuasa2 yang di-berikan ka­
pada-nya oleh sekshen-kechil (2) dalam
Sekshcn 1 1 , Akta Kastam. 1 967, Percn­
tah Duti Kastam (Pindaan) (No. 1 3), 1971
yang telah di-bcntangkan di-hadapan
Majlis ini sa-bagai Kertas Undang2 No.
ST. 259 tahun 1971 di-sahkan.

AKTA KASTAM, 1967

Pereotah Duti Kastam (Pindaan) (No. 14), 1971

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua. saya mohon menchadangkan:

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan
kapada-nya oleh sekshen-kechil (2) dalam
Sekshen l l , Akta Kastam, 1 967, Perentah
Duti Kastam (Pindaan) (No. 14), 1 97 1 yang
telah di-bentangkan di-hadapan Majlis ini
sa-bagai Kcrtas Undang' No. ST. 260
tahun 1971 di-sahkan.

Pcrentah ini di-buat untok mengcnakan
duti impot sa-banyak 10% alas "oxygen
gas'" di-dalam Nombor Kepala 28.04 100
di-Sabah untok memberi perlindongan
ke\pada perusahaan barang tersebut dt-negeri
itu. Duti ini tidak di-kcnakan di-Malaysia
B3rat dan di-Sara\\'ak kerana perusahaan di­
Sabah belum lagi berchadang hcndak meng­
hantar "oxygen gas" keluaran-nya ka-kedua2
negeri itu.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

Usu! di-kemuka bagi 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
Sekshcn l l, Akta Kastam, 1 967 Pcrcntah
Duti Kastam (Pindaan) (No. 14), 1971
yang telah di-bentangkan di-hadapan
Majlis ini sa-bagai Kertas Undang2 No.
ST. 260 tahun 1971 di-sahkan.

AKTA KASTAM, 1967

Perentah Duti Kastant (Pindaan) (No. 15), 1971

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan
kapada-nya oleh sekshen-kechil (2) dalam
sekshen i i, Akta Kastam, 1 967, Perentah
Duti Kastam (Pindaan) (No. 1 5), 1971
yang tclah di-bentangkan d i-hadaoan
Majlis ini sa-bagai Kcrtas Undang2 No.
ST. 261 tahun 1971 di-sahkan.

4275 8 DISEMBER 1971 4276

Perenlah ini di-buat pertama-nya dengan
tujuan memasokkan ubat2 di-bawah Nom­
bor Kepala 30.03 6 sa-bagai satu butir Tarif
Bersama Malaysia dan di-kenakan duti
impot sa-banyak 25%. Ubat' di-bawah
Nombor Kepala ini ada-lah berduti sa­
banyak 25% di-Malaysia Barat; 1 5 % di­
Sabah; dan 15% di-Sarawak. Oleh kerana
terdapat beberapa pengeluar bahan2 ini
di-Malaysia Baral, maka kemasokan mereka
sa-bagai satu butir Tarif Bersama Malaysia
akan membolehkan pemindahan barang2 ini
dari satu negeri ka-satu negeri lain di­
Malaysia, bebas daripada duti.

Kedua, Perentah ini di-buat bertujuan
mengenakan duti impot sa-banyak $15 satu
"cylinder" alas "gas cylinders of iron or
steel, other than of seamless type" di-bawah
kepala Nombor Kepala 73.24 900. Ini ada­
lah bagi menyediakan perlindongan larif
kapada perusahan dalam negeri.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

Usu! di-kemuka bagi di-putuskan, dan di­
setujukan.

Di-putuskan,

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan ka­
pada-nya oleh sekshen-kechil (2) dalam
Sekshen I I , Akta Kastam, 1967 Perentah
Duti Kaslam (Pindaan) (No.15), 1971
yang telah di-bentangkan di-hadapan
Majlis ini sa-bagai Kertas Undang2 No.
ST. 261 tahun 1971 di-sahkan.

AKTA KASTAM, 1967
Perenlah Dud Kastam (Plndaan) (No. 16), 1'71

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

Bahawa Majlis ini mengambil ketelapan
ia-itu menurut kuasaz yang di-berikan
kapada-nya oleh sekshen-kechil (2) dalam
Sekshen I I , Akta Kastam, 1967, Perentah
Duti Kaslam (Pindaan) (No. 16) 197 1
yang telah di-bentangkan di-hadapan
Majlis ini sa-bagai Kertas Undang2 No.
ST. 262 tahun 1971 di-sahkan.
"Twine, cordage. ropes and cables of

man-made fibres" di-bawah Nombor Kepala
59.04 500 ada-lah berduti impot sa-banyak

15%. Dengan Perenlah ini satu duti tertentu
sa-banyak 40 sen satu paun ada-lah di­
kenakan. Tujuan berbuat demikian ia-lah
untuk memberi perlindongan larif yang ber­
kesan kapada sharikat2 tempatan yang
mengeluarkan benda2 tersebut.

Tuan Yang di-Pertua. saya mohon men­
chadangkan.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

Usu! di-kemuka bagi di-putuskan, dan di­
setujukan.

Di-putuskan,

Bahawa Majlis ini mengambil kctetapan
ia-itu menurut kuasa2 yang di-berikan
kapada-nya oleh sekshen-kechil (2) dalam
Sekshen 1 1 , Akta Kastam, 1967. Perentah
Duti Kastam (Pindaan) (No. 16) 1971 yang
telah di-bentangkan di-hadapan Majlis ini
sa-bagai Kertas Undang2 No. ST. 262
lahun 1971 di-sahkan.

AKTA KASTAM, 1967
Perenlah Dud Kastam (Plndaan) (No. 17), 1971

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

Bahawa Majlis ini mengambil ketelapan
ia-itu menurut kuasa2 yang di-berikan
kapada-nya oleh sekshen-kechil (2) dalam
Sekshen I I , Akla Kaslam, 1967, Perenlah
Duti Kastam (Pindaan) (No. 17), 1971
yang telah di-bentangkan di-hadapan Maj­
lis ini sa-bagai Kertas Undang2 No. ST.
263 tahun 1971 di-sahkan.

Tujuan Perentah m1 ada-lah untok
mengenakan duti impot alas "stationery and
Marine diesel engines" yang melebehi 199
kuasa kuda telapi tidak melebehi 600 kuasa
kuda di-bawah Nombor2 Kepala 84.06 213
dan 84.06 243 sa-banyak 25%. Dengan
Perentah ini juga, duti impot sa-banyak 75%
di-kenakan atas "cylinder blocks and crank
cases of diesel and petrol engines" yang jatoh
di-bawah Nombor2 Kepala 84.06 291 dan
84.06 391. Duti2 impot ini bertujuan me­
nyediakan perlindongan larif kapada per­
usahaan tempatan.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

'

4277 8 DISEMBER 1971 4278

Usu! di-kemuka bagi di-putuskan, dan di­
setujukan.

Di-putuskan.

Bahawa Majlis ini mengambil ketetapan
ia-itu rncnurut kuasa2 yang di-berikan
kapada-nya oleh sekshen-kechil (2) dalam
Sek sh en 1 1 , Akta Kastam 196 7. Percntah
Duti Kastam (Pindaan) (No. 1 7), 1971
yang tclah di-bentangkan di-hadapan Maj­
lis ini sa-bagai Kertas Undang2 No. ST.
263 tahun 1971 di-sahbn.

AKT A KAST AM, 1967

Perentab Duti Kastam (Pindaao) (No. 18), 1971

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua. saya mohon n1enchadangkan :

Bahawa Majlis ini mcngambil ketctapan
ia-itu menurut kuasa2 yang di-berikan
kapada-nya oleh sckshen-kechil (2) dalam
Sekshen 1 1 , Akta Kastam, 1967. Perentah
Duti Kastam (Pindaan) (No. 1 8), 1 9 7 1
yang telah di-bentangkan di-hadapan Maj­
lis ini sa-bagai Kertas Undang2 No. ST.
264 tahun 1971 di-sahkan.

Pcrentah ini di-buat untok menaikan duti
impot "platform scales of a calibration not
exceeding 75 katis" di-bawah Nombor
Kcpala 84.20 7 1 0 daripada 1 5% kapada 50%
atau $30 sa-tiap2 satu. "Calibrated scale
beams" dan "Levers" di-bawah Nombor2
Kcpala 84.20 8 1 0 dan 84.20 820 yang dahulu­
nya berduti impot sa-banyak 15% ada-lah
di-kenakan pula duti tertentu sa-banyak $ 1 5
tiap2 satu. Tujuan menaikkan duti2 impot
atas barang2 yang berkcnaan itu ia-lah untok
mcmberi pcrlindongan tarif yang chukup
kapada pcrusahaan tempatan.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pcrtua, saya mohon menyokong.

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

Di-'lutuskan.
Bahawa Majlis ini mcngambil ketetapan

ia-itu n1;:.'.nurut kuasa2 yang di-berikan
bnad1-nva oleh sek>hen-kechil (2) dalam
Sckshcn \ I. Akta Kastam 1 967. Perentah
Duti Kastam (Pindaan) (No. 1 8), 1971
vang: tclah di-bcntangkan di-hadapan Mfli­
iis ini sa-bagai Kertas Undang2 No. ST.
264 tahun 1971 di-sahkan.

AKT A KAST AM, 1967

Perentah Duti Kastam (Pulau Pinana)
(Pindaao) (No. 15), 1971

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pcrtua, saya mohon mcnchadangkan :

Bahawa Majlis ini mcngambil ketctapan
ia-itu menurut kuasa2 yang di-berikan
kapada-uya oleh sekshen-kechil (2) dalam
Seksben 147, Akta Kastam, 1967, Perentab
Duti Kastam (Pu!au Pinang) (Pindaan)
(No. 15), 1971, yang telah di-bentangkan
di-hadapan Majlis ini sa-bagai Kertas
Undang' No. ST. 265 tahun 1971 di­
sahkan.

Tujuan Percntah ini ia-lah untok mcrnan­
jangkan duti impot alas "gas cylinder of iron
or steel, other than of seamless type" di­
bawah Nombor Kcpala 73.24 900 ka-Pulau
Pinang bagi membcri pcrlindongan tarif
kapada perusahaan dalam negeri.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pcrtua. saya mohon rnenyokong.

Usu! di-kemuka bagi di-putuskan. dan di­
setujukan.

Di-putuskan,

Bahawa Majlis ini mcngambil kctctapan
ia-itu mcnurut kuasa2 yang di-bcrikan
kapada-nya oleh sekshcn-kechil (2) dalam
Sckshcn 147. Akta Kastam, 1967. Pcrcntah
Duti Kaslam (Pulau Pinang) (Pindaan)
(No. 1 5), 1971. yang tclah di-bcntangkan
di-hadapan Majlis ini sa-bagai Kertas
Undang' No. ST. 265 tahun 1 9 7 1 di­
sa hkan.

AKTA KASTAM, 1967

Percntah Doti Ka'itam (Pulau Pinang)
(Pindaan) l�o. 16), 1971

Tuan Ali bin H•ji Ahmad: Tuan Yang
di-Pcrtua, saya mohon mcnchadangkan :

Bahawa Majlis ini mengambil kctctapan
ia-itu n1cnurut kuasa2 yang di-bcrikan
kapada-nya oleh sckshcn-kechil (2l dalam
Sek sh en 14 7, Akta Kastam. 1 967. Pcrcntah
Duti Kastam (Pulau Pinang) (Pindaan)
(No. Io l. 1 97 1 vang telah di-hcnt1 nekan
di-hadapan Majlis ini sa-bagai Kertas
Cndang' No. ST. 268 tahun 1 97 1 di­
sahkan.

4279 8 DISEMBER 1 971 4280

Tujuan Perentah ini ada-Iab untok me­
lanjutkan duti impot alas "twine, cordage,
ropes and cables or man-made fibre" ber­
nombor kepala 59.04 500 ka-Pulau Pinang
sa-bagai duti perlindongan kapada per­
usahaan tempatan.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Ghani Giloog: Tuan
Yang di-Pertua, saya mohon menyokong.

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 (2) dalam
Sekshen 147, Akta Kastam, 1 967, Perentab
Duti Kastam (Pulau Pinang) (Pindaan)
(No. 16), 1971 yang telah di-bentangkan
di-hadapan Majlis ini sa-bagai Kertas
Undang2 No. ST. 266 tahun 197 1 di­
sahkan.

AKTA KASTAM, 1967

Perentab Duti Kastam (Pulau Pinaq)
�Pindaan) (No. 17), 1971

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan
kaoada-nya oleh sekshen-kechil (2) dalam
Sekshen 147, Akta Kastam, 1967, Perentah
Duti Kastam (Pulau Pinang) (Pindaan)
(No. 17). 1971 yang telah di-bentangkan
di-hadapan Majlis ini sa-bagai Kertas
Undang2 No. ST. 267 tahun 1971 di­
sahkan.

Tujuan Perentah ini ada-lah sama saperti
tujuan Perentah Duti Kastam (Pindaan)
(No. 17), 1971 yang mana baharu sahaja di­
luluskan oleh Majlis ini melainkan ia-nya
di-kenakan di-Pulau Pinang.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Ghsni Giloo�: Tuan
Yang di-Pertua, saya mohon menyokong.

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 (2) dalam

Sekshen 147, Akta Kastam, 1967, Perentah
Duti Kastam (Pulau Pinang) (Pindaan)
(No. 17), 1 97 1 yang telah di-bentangkan
di-hadapan Majlis ini sa-bagai Kertas
Undang2 No. ST. 267 tahun 1971 di­
sabkan.

AKTA KASTAM, 1967

Perentab Duti Kastam (Pulau Pln.ana)
(Pindaan) (No. 18), 1971

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa' yang di-berikan
kapada-nya oleh sekshen-kechil (2) dalam
Sekshen 147, Akta Kastam, 1967, Perentah
Duti Kastam (Pulau Pinang) (Pindaan)
(No. 1 8). 1971 yang telah di-bentangkan
di-hadapan Majlis ini sa-bagai Kertas
Undang2 No. ST. 268 tahun 1971 di­
sahkan.

Tujuan Perentah ini ada-lah sama saperti
tujuan Perentah Duti Kastam (Pindaan)
(No. 1 8), 197 1 yang mana baharu sahaja di­
luluskan oleh Majlis ini melainkan ia-nya
di-kenakan di-Pulau Pinang.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Ghani Giloog: Tuan
Yang di-Pertua, saya mohon menyokong.

Usu! 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, Akta Kastam, 1967, Perentah
Duti Kastam (Pulau Pinang) (Pindaan)
(No. 1 8), 1971 yang telah di-bentangkan
di-hadapan Majlis ini sa-bagai Kertas
Undang2 No. ST. 268 tahun 1971 di­
sahkan.

AKTA KASTAM, 1967

Perentah Dutl Kastam (Pindaan) (No. 19), 1971

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan
kaoada-nya oleh sekshen-kechil (2) dalam
Sekshen 1 1 , Akta Kastam, 1967, Perentah
Duti Kastam (Pindaan) (No. 19), 1971

,

4281 8 DISEMBER 1971 4282

yang telah di-bentangkan di-hadapan Maj­
lis ini sa-bagai Kertas Undang2 No. ST.
269 tahun 197 1 di-sahkan.

Tujuan pertama Perentah ini ia-lah untok
menaikkan duti tertentu atas "zinc oxide and
zinc peroxide" di-bawah Nombor Kcpala
28. 1 9 000 yang mana sekarang ini berduti
impot sa-banyak 25% atau $250 satu tan
kapada 25% atau $300 satu tan untok mem­
beri perlindongan tarif yang chukup kapada
perusahaan tempatan.

Tujuan kedua-nya ia-lah untok mengcna­
kan duti impot atas "abrasive paper, abrasive
cloth and waterproof abrasive paper" di­
bawah Nombor Kepala 68.06 000 sa-banyak
20 sen satu ela persegi bagi memberi pcrlin­
dongan kapada perusahaan tempalan.

Tujuan ketiga ada-lah untok mengenakan
duti impot alas "washers and spring washers"
di-bawah Nombor Kepala 73.32 300 sa­
banyak 30% untok memberi perlindongan
tarif kapada perusahaan tempatan juga.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

Usu! di-kemuka bagi di-putuskan, dan di­
setujukan.

Di-putuskan,

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan
kapada-nya olch sekshen-kechil (2) dalam
Sckshcn 1 1 , Akta Kastam, 1 967, Perentah
Duti Kastam (Pindaan) (No. 19) , 1971 yang
telah di-bentangkan di-hadapan Majlis ini
sa-bagai Kertas Undang2 No. ST. 269
tahun 1971 di-sahkan.

AKTA KASTAM, 1967

Perentah Duti Kastam (Pindaan) (No. lO) 1971

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-bcrikan
kapada-nya oleh sekshen-kechil (2) dalam
Sekshcn 1 1 , Akta Kastam, 1 967. Perentah
Duti Kastam (Pindaan) (No. 20), 1 97 1 yang
telah di-bentangkan di-hadapan Majlis ini
sa-bagai Kertas Undang2 No. ST. 270
tahun 1 971 di-sahkan.

Percntah ini di-buat untok tiga tujuan.
Pertama, untok menaikkan duti impot atas
"terry towelling and similar terry fabrics of
cotton" di-bawah Nombor2 Kepala 55.08 JOO
dan 55.08 900 daripada 25 •;;, atau JO sen
satu ela persegi kapada 50% atau $ 1 .50 satu
cla persegi. Scbab-nya ia-lah barang tcrscbut
yang di-kcluarkan dalam negeri sedang meng­
hadapi tcntangan yang bebat daripada barang
yang sama yang di-impot dari luar negeri.
Olch itu di-dapati perlu supaya duti perlin­
dongan yang sesuai di-kenakan alas barang2
tcrscbut.

Kcdua. untok mcnaikkan dan mcngcnakan
duti tcrtcntu atas "bed linen, table linen.
toilet linen dan kitchen linen" di-bawah
Nombor2 Kepala 62.02 I l l , 1 1 2, 1 19, 1 2 1 ,
122. 1 29, 1 3 1 , 1 32, 1 39, 1 4 1 , 142 dan 149
bertujuan untok mc111bcri pcrlindongan tarif
kapada perusahaan2 tcmpatan yang ada dan
juga untok mcnggalakkan lagi pcnubohan
pcrusahaan2 baru dalam lapangan ini.

Kctiga, untok n1cnaikkan duti impot atas
"bedspreads of terry towelling and similar
terry fabrics" di-bawah Nombor2 Kcpala
62.02 2 10 dan 62.02 290 dari rada 25 '\,
kapada SOS·� atau $ 1 satu cla pcrscgi ia-itu
sama dengan duti alas "blankets" di-bawah
Nombor Kepala 62.0 I. Sebab-nya ia-lah
"bedsrrcad of terry towelling or terry fabric"
bolch di-guna sa-bagai .. blankets". Ini n1cng­
ancha1n pcrlindongan tarif yang telah di­
scdiakan kapada "blankets". Dcngan
pcngenaan duti baharu ini. Non1bor2 kcrala
62.02 2 1 0 dan 62 .02 290 perlu-lah di-potong
dan di-ganti dcngan Non1bor2 Kcpala 62.02
2 1 1 , 2 19. 280 dan 290. Hanya Nombor
Kcpala 62.02 2 1 1 di-naikkan duti-nya mana­
kala duti alas yang lain, 62.02 219, 280 dan
290 tidak bcru bah.

Tuan Yang di-Pcrtua. ">aya n1ohon n1e1�­
chadangkan.

Dato' llaji Abdul Ghani Gilong: Tuan
Yang di-Pcrtua, saya n1ohon n1cnyokong.

Dr Tan Chee Khoon (Batu): Tuan Yang
di-Pertua. saya mohon izin untok bcrchakap
dalam bahasa Inggeris dan bahasa Mclayu.

Tuan Yan!! di-Pertua, kita tadi telah
mendcngar Timbalan Mentcri Kcwangan
mengatakan di-Dewan ini tcrpaksa mcnaik­
kan chukai tcntang kain2 untok mclindongi
perusahaan blanket. kata-nya.

4283 8 DISEMBER 1971 4284

(Dengan izin) Mr Speaker, Sir, the massive
imposition of tariffs that the Ministry of
Finance now seeks to impose on the
consumers of this country is one of the direct
causes of the rise in the cost of living that
has caused concern, not only to the consumers
and the ra'ayat of this country but also to the
Government itself. The Government cannot,
on the one hand, say that it wants to prevent
the cost of living rising in this country and,
at the same time, impose tariffs and therefore
encourage the manufacturers in this country
to raise the prices of their products, which
will lead to a rise of the cost of their products
and a rise in the cost of living in this country.

Mr Speaker, Sir, I want to make it very
clear that I am not against the imposition of
tariffs per se. I think we should impose
tariffs to nourish and nurture the infant
industries that we seek to establish in this
country and that will undoubtedly prove to
be of benefit to the people of this country. by
not only saving foreign exchange and also
by providing employment for the thousands
that are entering the labour market in this
country every year.

Mr Speaker, Sir, while imposing tariffs,
what has the Government done to ensure
that the consumer is protected? Has the
Government thought of telling the
manufacturers, "Now, I will give you tariff
protection and this is a period of protection
(be it 5 years, 3 years or 2 years). After 5
yea rs or 3 years, I will withdraw the pro­
tection because then you must be able to
stand on your feet, you must be able to
compete against the manufacturers abroad".
Now, if a manufacturer in Detroit or in
Manchester. Mr Speaker, Sir, with the high
cost of wages down there, can produce goods
that are cheaper than those that are produced
in this country, then I do not see why we in
this country cannot also produce goods that
can be as cheap. if not cheaper, and the
quality as good as those manufactured in
Detroit or in Manchester.

Mr Speaker, Sir, it is no secret that in
this country the manufacturer, hiding behind
very high tariff walls that arc erected by a
compliant Government in this country,
exploits a captive domestic market to the
extent that we all know that goods produced
in this country, where it should be at least
of comparable price with those manufactured
abroad, are very much higher than those
manufactured abroad and very much higher

than those of our neighbour south of the
Causeway. This is a matter, Mr Speaker, Sir,
that the Ministry of Finance and the Ministry
of Commerce and Industry must seek to
investigate very carefully rather than coming
to this House and, in a rather monotonous
tone, impose one tariff after another because
tariff protection can be a double-edged
weapon. Whom does it benefit? It benefits
the manufacturers and the capitalists. They
are few in numbers and they reap huge
profits, but the people who are going to
suffer are not the few capitalists but the
thousands in this country who have to buy
towels, who have to buy blankets. These are
daily necessities of life and I wish to
commend to the Deputy Minister of Finance,
an<l indeed to the Alliance Government. to
review its whole policy on tariff imposition.
Again I reiterate. Mr Speaker, Sir, that I am
not against tariff protection. I think it is
necessary. Dut there must be a time period,
that whenever the Government comes to this
House to seek tariff protection there must be
a time period, then it tells the manufacturer,
"This much I will give you protection; no
more. After that, if you are not efficient
enough, then you deserve to perish. But if
you are efficient, you would have reaped your
profit during the period that we give you
protection and then you will be and should
be able to stand on your own feet." Thank
you.

Tuan Ali bin Haji Ahmad: (Dengan izin)
The Honourable Member for Batu said that
the protection given by the Government leads
to incre1se in the prices of manufactured
good&. Mr Speaker, Sir. this is not so. Firstly,
as we know, most major developed countries
in the world arc having inflation and our
manufacturers have got to import quite a lot
of their raw materials or semi raw m1terials
from abroad, especially from the developed
countries. As the cost of these raw materials
are high. this in a way leads to the increase
in the cost of production of our manufactured
goods. This is what is normally called
"imported inflation". As such, if a product
in this country makes use of local raw
materials I 00% we are not affected by
inflation in other countries. but if we make
use of raw materials that we import from
other countries, especially from the developed
countries, we are affected and as such we
are imoorting the inflation in other countries.
This happens in the case of motor vehicles,
plastic products and many other products

4285 8 DISEMBER 1971 4286

which we import from the developed
countries and, Mr Speaker, Sir, the
Honourable Member has got to understand
this aspect for the rise in the prices of some
of our manufactured goods.

Secondly, Mr Speaker, Sir, we can import
cheaper goods from some of the countries in
the world, especially the countries that do not
operate their economy according to our
system of economy. They do not pay wages
in our sense of the word or, if they pay,
they pay very little wages. They put them in
communes and they do not pay wages and
other fringe benefits. But by doing so, no
doubt we can get cheaper goods, but most
of our youngsters will be out of jobs: and as
a result most of our people will have no
buying power. What is the use of having
cheaper goods if the people as a whole have
no buying power because a lot of our people
will be unemployed? If that is the case, a few
people who are fortunate enough to have
jobs like the Honourable Member for Batu,
will be able to get very much cheaper goods,
but the majority of the people will not have
the money, will not have the buying power,
to buy these goods. So, in that case, we have
got to protect our industries. By doing so,
no doubt we cannot get very cheap goods,
say, from Communist China, but we give
the people the money, we give the people
employment to get the money, so that they
can buy goods in our country. I think as a
whole this is a better policy than to let the
majority of the people to be unemployed and
the majority of the people having no buying
power and at the same time having all the
cheaper goods in the country.

Dr Tao Chee Kbooo: Mr Speaker, Sir, on
a point of clarification. I seek to get the
Deputy Minister of Finance to clarify. I am
not in favour of putting people in communes,
so that we can produce goods cheaper. That
I understand and in that I am in full agree­
ment with the Government. I am also in full
agreement with the Government that our
industry should be protected, so that it can
survive competition from both the legitimately
imported goods and goods that are smuggled
across-that I understand and I am in full
agreement.

I only wish to seek a clarification from the
Deputy Minister on this. He cited the example
of goods from Communist China and they are
undoubtedly very cheap because, as the
Deputy Minister of Finance has stated,

they operate under a different system of
economy. When I talked about the goods
that can be imported into this country at a
much cheaper price, I cited not Canton or
Hangchow, I cited the examples of
Manchester, Detroit-these are places where
the wages are very much higher : they go by
the hour, we go by the day. Now, I am also
in agreement with the Deputy Minister of
Finance

Tuan (Timbalan) Yang di-Pertua: What is
the point exactly which the Honourable
Member wants clarified from the Deputy
Minister of Finance? The Honourable
Member is making a second speech now.

Dr Tao Chee Khooo: While I understand
his contention about imported inflation, and
I am in full agreement with him, I only wish
him to consider this : taking into considera·
tion all these factors, has the Government
thought of a time period for the manu­
facturer, for the industrialist, in this country
to hide behind the high tariff walls that are
being erected? As it is now, it seems to us
that ad infinitum the industrialists are hiding
behind a high tariff wall and exploiting a
captive domestic market.

Tuan Ali bin Haji Ahmad: Mr Speaker,
Sir, I was about to go to that point just now.
Firstly, Mr Speaker, Sir, the tariff wall in
this country imposed by the Government of
Malaysia is a very low one compared with
the tariff walls imposed by most countries in
the world. That one I hope the Honourable
Member for Batu will realise, and the
Honourable Member can easily compare it
with the tariff walls imposed by most
countries in the world. especially in Asia and
Africa.

Another thing, Mr Speaker, Sir, as I said
just now in reply to the Honourable Member
for Kuala Selangor, is that the manufacturers
cannot simply raise the prices of their
products at will. They have got to get the
prior permission of the Government. If the
Government is satisfied that they have got
reasons to increase the prices of their
products, then only the Government will
allow: otherwise they are not allowed to
increase the prices of their products. The
Government gives its consent to the increase
in the prices based upon various reasons
such as the cost of production, the rise in the
cost of imported raw materials. and so on.
But the Government. when allowing the

.4287

.l!lllflufaclure.n .to do so, is very caroful .from
au ilng!e&-,lrom the angles of the . m,aou­
Jactilrers as well as from the consumers'
,po\Qt of view, and if

Or Tu Chee Khoon: Untok penjelasan,
Tuan Yang di-Peitua. ada-kah

T!Wl Ali bin Jliiji Ahmad: Mr Speaker.
Sir. I think the Honourable Member is
wasting our time.

Tnu (Timbalan) Yang cli-Pertua: (Kapada
Dr Tan Chee Khoon) The Honourable Deputy
Minister does not give way. Will you please
sit down?

Tnu Ali bin Haji Ahmad: Another
thing, Mr Speaker. Sir. is this. In case the
manufacturers gang up and jaclc up the
prices. the Government does not hesitate to
withdraw or to lower the tariff wall in order
to allow more imponed goods to come in
and to compete and beat the local manu­
facturers who are abusing the protection
given by the Government. In the past, the
Government has done so, and the prices of
such products immediately decreased due to
the competition from imponed products.
The Government did not hesitate in the past
to do so and the Government will not
hesitate to do so now and in future if it finds
abuses from the manufacturers.

Mr Speaker. Sir. that is all my reply.
Usu! 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 1 1. Akta Kastam, 1967, Perentah
Duti Ka.slam (Pindaan) (No. 20), 1971
yang telah di-bentangkan di-hadapan
Majlis ini sa-bagai Kenas Undang2 No.
270 tahun 1971, di-sahkan.

AKTA KAST AM, 1!167

Perealab Dad Kamm (Plndu•) (No. ll), 1971

T11an Ali bin Haji Ahmad: Tuan Yang
di-Penua, saya mohon menchadangkan:

Bahawa Majlis ini mengambil kete­
tapan ia-itu menurut kuasa2 yang di-beri
kapada-nya oleh sekshen-kecbil (2) dalam
Sekshen 1 1 , Akta Kastam, 1967, Perentah
Duti Kastam (Pindaan) (No. 21), 1971
yang telah di-bentangkan di-hadapan

4288

Majlis ini sa-bagai Kortas Undang2 No.
ST. 271 tahun 1971 di-salikan.

Kesemua "tape recorders and repro­
ducers" di-perjeniskan di-bawAh Nombor
Kepala 92. 1 1 320. Oleh itu "Cassette and
cartridge players, ponable or non-portable"
jatoh .di•bawah Nombor Kepala yang sama.
·Tujuan .perentab ini ada·lah untok: memo­
tong NQIDbor Kepala 92. 1 1 320 dan di·
gantikan-nya dengan Nombor2 Kepala
92. 1 1 321 , 92. 1 1 322 dan 92. 1 1 329. Dcngan
ini, "cassette and cartridge players"
di-perjcniskan berasingan daripada "tape
recorders and reproducers". Waiau bagai­
mana pun duti impot atas barang2 ini tidak
di-ubah.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' 11.;i Abdul Ghani GU..: Tuan
Yang di-Penua. saya mohon menyokong.

Usu! di-kemuka bagi di-putuskan, dan di­
setujukan.

Di-putuskan,
Bahawa Majlis ini mengambil kete­

tapan ia-itu menurut kuasa2 yang di-beri
kapada-nya oleh seksben-kecbil (2) dalam
Sekshen 1 1 . Akta Kastam, 1967, Perentah
Duti Kastam (Pindaan) (No. 21), 1971 yang
telah di-bentangkan di-hadapan Majlis
ini sa-bagai Kenas Undangi No. ST.
271 tahun 1971 di-sahkan.

AK.TA KAST AM. 1!167

Perealah Dad 1' ... m (P•• Plnaa1)
(Piadlllla) (No. It), 1971

Tnu Ali bin Haji A"-d: Tuan Yang
di-Penua, saya mohon menchadangkan :

Bahawa Majlis ini mengambil kete­
tapan ia-itu menurut kuasa2 yang di-beri­
kan kapada-nya oleb sekshen-kechil (2)
dalam Sekshen 147, Akta Kastam, 1967,
Perentah Duti Kastam (Pulau Pinang)
(Pindaan) (No. 19), 1971 yang telah
di-bentangkan di-hadapan Majlis ini sa­
bagai Kenas Undang2 No. ST. 272 tahun
1971 di-sahkan.

Tujuan Perentah ini ada-lah untok mclan­
jutkan duti impot ka-Pulau Pinang atas
"abrasive paper, abrasive cloth and water
proof abrasive paper" di-bawah Nombor
Kepala 68.06 000; dan atas "washers and

4289 8 DISEMBER 1971 4290

spring washers" di-bawah Nombor Kepala
73.32 300 untok memberi perlindongan tarif
'kapada perusahaan2 tempatan.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Ghani Giloog: Tuan
Yang di-Pertua, saya mohon menyokong.

Usu! di-kemuka bagi di-putuskan, dan di­
setujukan.

Di-putuskan,

Bahawa Majlis ini mengambil kete­
tapan ia-itu menurut kuasa2 yang di-beri­
kan kapada-nya oleh sekshen-kechil (2)
dalam Sekshen 147, Akta Kastam. 1967,
Perentah Duti Kastam (Pulau Pinang)
(Pindaan) (No. 19), 1971 yang telah di­
bentangkan di-hadapan Majlis ini sa-bagai
Kertas Undang2 No. ST. 272 tahun 1971
di-sahkan.

AKTA KASTAM, 1967

Perentah Duti Kastam (Pulau Pinang)
(Pindaan) (No. 20), 1971

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

Ba ha wa Majlis ini mengambil kete­
tapan ia-itu menurut kuasa2 yang di-beri­
kan kapada-nya oleh sekshen-kechil (2)
dalam Sekshen 147, Akta Kastam, 1967,
Perentah Duti Kastam (Pulau Pinang)
(Pindaan) (No. 20), 1971 yang telah
di-bentangkan di-hadapan Majlis ini sa­
bagai Kertas Undang2 No. ST. 273 tahun
1971 di-sahkan.

Perentah ini di-buat untok memotong
Nombor2 Kepala 62.02 210 dan 62.02 290
dan di-ganti dengan Nombor2 Kepala
62.02 2 1 1 , 62.02 2 19, 62.02 280 dan
62.02 290. Barang2 di-bawah Nombor2
Kepala ini telah pun berduti dahulu-nya
di-Pulau Pinang.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

Dato' Haji Abdul Ghaoi Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

Usu! di-kemuka bagi di-putuskan, dan di­
setujukan.

Di-putuskan,

Bahawa Majlis ini mengambil kete­
tapan ia-itu menurut kuasa2 yang di-beri­
kan kapada-nya oleh sekshen-kechil (2)

dalam Sekshen 147, Akta Kastam, 1967,
Perentah Duti Kastam (Pulau Pina,ng)
(Pindaan) (No. 20), 1971 yang telah
di-bentangkan di-hadapan Majlis ini sa­
bagai Kertas Undang2 No. ST. 273 tahun
1971 di-sahkan.

AKTA KASTAM, 1967

Pereotab Duti Kastam (Pulau Pinang)
(Pindaan) (No. 21), 1971

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya memohon untok men­
chadangkan :

Bahawa Majlis ini mengambil kete­
tapan ia-itu menurut kuasa2 yang di-beri­
kan kapada-nya oleh sekshen-kechil (2)
dalam Sekshen 147. Akta Kastam, 1967.
Perentah Duti Kastam (Pulau Pinang)
(Pindaan) (No. 21), 1971 yang telah
di-bentangkan di-hadapan Majlis ini sa­
bagai Kertas Undang2 No. ST. 274 tahun
1971 di-sahkan.

Perentah ini di-buat untok melan jutkan
duti impot ka-Pulau Pinang atas "cassette
and cartridge players, non-portable" di­
bawah Nombor Kepala 92. 1 I 322 bagi mem­
beri tarif perlindongan kapada sharikat yang
mengusahakan barang tersebut yang terletak
di-dalam Pulau Pinang.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Ghaoi Giloog: Tuan
Yang di-Pertua. saya mohon menyokong.

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 (2) dalam
sekshen 147, Akta Kastam, 1967, Perentah
Duti Kastam (Pulau Pinang) (Pindaan)
(No. 21), 1971 yang telah di-bentangkan
di-hadapan Majlis ini sa-bagai Kortas
Undang2 No. ST. 274 tahun 1971 di­
sahkan.

AKTA KASTAM, 1967

Perentah Duli Kastam (Pinclaan) (No. ll), 1971

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua. saya mohon menchadangkan :

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan
kapada-nya oleh sekshen-kechil (2) dalam

4291 8 DlSEMBER 1971 4292

sekshen 1 1 , Akla Kastam, 1967, Perentah
Duti Kastam (Pindaan) (No. 22). 1971
yang telah di-bentangkan di-hadapan
Majlis ini sa-hagai Kertas Undang2 No.
ST. 275 lahun 1971 di-sahkan.
Tujuan Perentah ini ia-lah uotok mengena­

kan duti impot sa-banyak 20% alas "calcium
carbide" yang di-perjeniskan di-bawah
Kepala Tarif 28.56 I 00 bagi memberi perlin­
dongan kapada perusahaan di-dalam negeri.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

0.10' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

Usu! di-kemuka bagi di-putuskan, dan di­
setujukan.

Di-putuskao,
Bahawa Majlis ini mengamhil ketelapan

ia-itu menurut kuasa2 yang di-berikan
kapada-nya oleh sekshen-kechil (2) dalam
sekshen 1 1 , Akta Kastam, 1967 Perentah
Duti Kastam (Pindaan) (No. 22). 1971 yang
telah di-benlangkan di-hadapan Majlis ini
sa-bagai Kertas Undang2 No. ST. 275
tahun 1971 di-sahkan.

AKTA KASTAM, 1967

Perenlllh Dull Kulllm (Plndaan) (No. 23), 11171

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

Bahawa Majlis ini mengambil ketelapan
ia-itu menurut kuasa2 yang di-bcrikan
kapada-nya oleh sekshen-kechil (2) dalam
sekshen 1 1 , Akta Kastam, 1967 Perentah
Duti Kastam (Pindaan) (No. 23), 1971 yang
telah di-benlangkan di-hadapan Majlis ini
sa-bagai Kertas Undang2 No. ST. 276
tahun 1971 di-sahkan.
Kesemua "hoop and strip" yang jatoh di­

bawah Nombor Kepala 73. 12 000, 73. 15 810
dan 73.15 820 ada-lah berduti sa-banyak
$100 satu tan. Akan telapi di-dapati bahawa
perusahaan tempalan hanya mengeluarkan
"hoop and strip" yang berukoran tidak lebeh
daripada 25 mm. Maka Perenlah ini di-buat
dengan tujuan memotong Nombor2 Kepala
tersebut di-atas dan menyediakan Nombor2
Kepala baharu mengikut ukoran "hoop and
strip" itu. Hanya "hoop and strip" yang tidak
lebch daripada 25 mm di-bawah Nombor2
Kepala 73.12 100, 73.15 8 1 1 dan 73.15 821
maseh di-kekalkan duti-nya sa-banyak $I 00
satu tan manakala yang lain-nya tidak di­
kenakan duti.

Ada-lab juga tujuan Perenlah ini untok
mengenakan duti impot sa-banyak $300 satu
tan atas "link chain" yang jatoh di-bawah
Nombor Kepala 73.29 900 untok memberi
perlindongan larif kapada perusahaan dalam
negeri

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Ghani Gilo111: Tuan
Yang di-Pertua, saya mohon menyokoog.

Usu! di-kemuka bagi di-putuskan, dan di­
setujukan.

Di-putuskan,
Bahawa Majlis ini mengamhil ketetapan

ia-itu menurut kuasa2 yang di-bcrikan
kapada-nya oleh sekshen-kechil (2) dalam
sekshen 1 1 , Akta Kastam. 1967 Perentah
Duti Kastam (Pindaan) (No. 23), 1 971 yang
telah di-hentangkan di-hadapan Majlis ini
sa-bagai Kertas LJndang2 No. ST. 276
lahun 1971 di-sahkan.

AKTA KASTAM, 1967

Perenlah Dnd K-m (Plndun) (No. 24), 11171

Tuan All bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadangkan :

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-bcri.kan
kapada-nya oleh sekshen-kechil (2) dalam
sekshen 1 1 , Akta Kastam, 1967, Perentah
Duti Kastam (Pindaan) (No. 24), 1971 yan$
telah di-bentangkan di-hadapan Majlis iru
sa-bagai Kerlas Undang2 No. ST. 277
lahun 1971 di-sahkan.

Perenlah ini di-buat pertama-nya untok
menyediakan satu Nombor Kepala baharu
ia-itu 68.12 104 bagi "floor and wall tiles"
yang mengandongi plastik dan menaikkan
duti impot alas mereka daripada 10%
kapada 25% atau pun 15 sen satu lb yang
mana leheh tinggi untok menyediakan per­
lindongan larif yang chukup kapada
perusahaan dalam negeri. Duti impot alas
"floor and wall tiles of asbcstos-<:ement"
di-perjeniskan di-hawah Nomhor Kepala
68.12 199 tidak terlibat oleh perubahan ini
dan maseh kekal sa-banyak IOo/0•

Kedua, Perenlah ini di-buat untok me­
nambah duti impot alas "clock movements,
assembled" di-bawah Nombor Kepala
91 .08 000 daripada 25% kapada $5 tiap2

4293 8 DISEMBER 1971 4294

satu. Ini di-sebabkan oleh duti impot sa­
banyak 25% telah tidak menyediakan per­
lindongan tarif yang chukup kapada pema­
sang2 jam bona-fide tempatan.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Gbani Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

Usu) 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 1 I . Akta Kastam, 1967, Perentah
Duti Kastam (Pindaan) (No. 24), 1 971 yang
telah di-bentangkan di-hadapan Majlis ini
sa-bagai Kertas Undang2 No. ST. 277
tahun 1971 di-sahkan.

AKT A KAST AM, 1967

Perentah Duti Kutam (Pulau Pinang)
(Pindaan) (No. 22), 1971

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pcrtua, saya mohon menchadangkan :

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan
kapada-nya oleh sekshen-kechil (2) dalam
Sekshen 147, Akta Kastam, 1 967. Perentah
Duti Kastam (Pulau Pinang) (Pindaan)
(No. 22), 1971 yang telah di-bentangkan
di-hadapan Majlis ini sa-bagai Kertas
Undang2 No. ST. 278 tahun 1971 di­
sahkan.

Perentah ini ia-lah sama dengan Perentah
Duti Kastam (Pindaan) (No. 22), 1971 yang
telah di-luluskan oleh Majlis ini tadi melain­
kan ia di-kenakan ka-Pulau Pinang.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua. saya mohon menyokong.

Usu! 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-kechiJ (2) dalam
Sekshen 147, Akta Kastam. 1 967, Perentah
Duti Kastam (Pulau Pinang) (Pindaan)
(No. 22), 1971 yang telah di-bentangkan

di-hadapan Majlis ini sa-bagai Kertas
Undang' No. ST. 278 tahun 1971 di­
sahkan.

AKTA KASTAM, 1967

Perentah Doti Kastam (Pulau Pinang)
(Pindaen) (No. 23), 1971

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan
kapada-nya oleh sekshen-kechil (2) dalam
Sekshen 147, Akta Kastam, 1 967, Perentah
Duti Kastam (Pulau Pinang) (Pindaan)
(No. 23), 1971 yang telah di-bentangkan
di-hadapan Majlis ini sa-bagai Kertas
Undang2 No. ST. 279 tahun 1971 di­
sahkan.

Oleh kerana Perentah meminda Nombor2
Kepala bagi "hoop and strip" telah di­
luluskan oleh Majlis ini, maka ada-lah men­
jadi tujuan Perentah ini pula untok membuat
pindaan yang sama bagi Pulau Pinang.

Perentah ini juga bertujuan melanjutkan
duti impot atas "link chains" yang jatoh di­
bawah Nombor Kepala 73.29 900 ka-Pulau
Pinang untok memberi perlindongan tarif
kapada perusahaan tempatan.

Tuan Yang di-Pertua, saya mohon men­
chaclangkan.

Dato' Haji Abdul Ghaoi Giloog: Tuan
Yang di-Pertua saya mohon menyokong.

Usu! 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, Akta Kastam, 1967, Perentah
Duti Kastam (Pulau Pinang) (Pindaan)
(No. 23), 1971 yang telah di-bentangkan
di-hadapan Majlis ini sa-bagai Kertas
Undang2 No. ST. 279 tahun 197 l di­
sahkan.

AKTA KASTAM, 1967

Perentab Duti Kastam tPulau Pinang)
(Pindaan) (No. 24), 1971

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

Bahawa Majlis ini mengambil ketetapan

4295 , 8 D�SEMBER 19?1 4,2116.

ia-itu menurut kuasa2 yang di-berikan
kapada-nya oleh sekshen-kechil (2) dal;l:m
Sekshen 147, Akta Kastam, 1967, Perentah
Duti Kastam (Pulau Pinang) (Plndaan)
(No. 24), 1971 yang telah di-bentangkan
di-hadapan Majlis ini sa-bagai Kertas
Undang' No. ST. 280 tahun 1971 di­
sahkan.

Perentah ini di-buat untok melanjutkan
duti impot atas "Boor and wall tiles of
asbestos-<:ement containing plastic" di-bawah
Jlfombor Kepala 68.12 104 dan "clock move­
ments. assembled" di-bawah Nombor Kepala
91.08 000 ka-Pulau Pinang bagi menyediakan
perlindongan tarif yang chukup kapada per­
usahaan tempatan.

Tuan Yang di-Pertua. saya mohon men­
chadangkan.

Dato' Haji Abdul Ghaoi Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

Usu! di-kemuka bagi di-putuskan, dan di­
sctujukan.

Di-putuskan,
Bahawa Majlis ini mengambil ketetapan

ia-itu menurut lruasa2 yang di-berikan
kapada-nya oleh sekshen-kechil (2) dalam
Sekshen 147, Akta Kastam, 1967, Perentah
Duti Kastam (Pulau Pinang) (Pindaan)
(No. 24), 1971 yang telah di-bentangkan
di-hadapan Majlis ini sa-bagai Kertas
Undang2 No. ST. 280 tahun 1971 di­
sahkan.

AKTA KASTAM, 1967

Porenhlh Dad Kuliom (Plndun) (No. 15) 1971

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan ka­
pada-nya oleh Sekshen Kechil (2) dalam
Sekshen I I . Akta Kastam, 1967, Perentah
Duti Kastam (Pindaan) (No. 25) 1971 yang
telah di-bentangkan di-hadapan Majlis ini
sa-bagai Kertas Undang2 No. ST. 281
tahun 1971 di-sahkan.

Tujuan pertama Perentah ini ada-lah
untok mengenakan duti sa-banyak 30% alas
"adhesive paper, not cut to size" di-bawah
Nombor Kepala 48.07 440 supaya duti-nya
ada-lab sama dengan duti atas "adhesive
paper, cut to size" di-bawah Nombor Kepala
48.15 300. Ini ada-lab untok memberi per-

lindongan tarif kapada perusahaan tempatan
yana niengeluarkan "adhesive paper cut to
sit.e". kira'nya "adhesive paper not cut to
site" tidll di-kenakan duti, ia boleh di­
impot dalam gufongan2 besar dan di-potong
menurut ukoran. Ini akan menghalang pen­
jualan "adhesive paper, cut to size" yang di­
keluarkan di-dalam negeri ini.

Kedua, Perentah ini di-buat bagi tujuan
mengenakan duti2 tertentu alas "stators,
rotors and blades for ceiling fans" masing2
sa-banyak S 13, $2, dan $2 satu. Duti2 sa­
banyak 20% alas "stators and rotors for
ceiling fans" dan 45% atas "blades for
ceiling fans" yang ada sckarang tidU:-lah
menchukupi untok melindongi perusahaan
tempatan dan dengan itu masch banyak
benda' ini di-impot meninggalkan pasaran'
terhad bagi benda2 keluaran tempatan.
Duti2 spesifik atau tertentu yang tinggi yang
di-kenakan ini akan menghalang pengim­
potan2 benda2 tersebut ka-negeri ini.

Ketiga, tujuan Perentah ini ada-lah untok
menaikkan duti impot atas "brushes for
toilet use" di-bawah Nombor Kepala 96.02
200 dari 10% kapada $3 satu dott.n bagi
memberi perlindongan kapada perusahaan
dalam negeri.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Ghaol Gilo111: Tuan
Yang di-Pertua. saya mohon menyokong.

Usu! 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 I I . Akta Kastam. 1967, Percntah
Duti Kastam (Pindaan) (No. 25) 1971 yang
telah di-bentangkan di-hadapan Majlis ini
sa-bagai Kertas Undang2 No. ST. 281
tahun 1971 di-sahkan.

AKT A KAST AM, 1967

Perenblh Dutl Kutllm (Pai.u Plu ..)
(Plndllu) (No. 25), 1971

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

Bahawa Majlis ini mcngambil ketctapan
ia-itu menurut kuasa2 yang di-berikan
kapada-nya oleh Sekshen Kechil (2) dalam
Sekshcn 147. Akta Kastam. 1967, Perentah

4297 8 DISEMBER 1971 4298

Duti Kastam (Pulau Pinang) (Pinclaan)
(No. 25), 1971 yang telah di-bentangkan
di-haclapan Majlis ini sa-bagai Kertas
Undang2 No. ST. 282 tahun 1971 di­
sahkan.

Perentah ini di-buat untok melanjutkan
duti' impot ka-Pulau Pinang atas "adhesive
paper to cut to size; stators, rotors and
blades for ceiling fans; and brushes for
toilet use" di-bawah Nombor' Kepala 48.07
440, 85.01 9 1 1, 85.01 9 1 2. 85.06 9 1 1, 85.06
919 dan 96.02 200 bertujuan memberi per·
lindongan tarif kapada perusahaan 2 tempatan.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

Usul di-kemuka bagi di-putuskan, clan
di-setujukan,

Di-putuskan,
Bahawa Majlis ini mengambil ketetapan

ia-itu menurut Kuasa2 yang di-berikan
kapada-nya oleh Sekshen Kechi! (2) dalam
Sekshen 147, Akta Kastam 1967. Perentah
Duti Kastam (Pulau Pinang) (Pinclaan)
(No. 25). 1971 yang telah di-bentangkan
di-hadapan Majlis ini sa-bagai Kertas
U ndan22 No. ST. 282 tahun 1971
di-sahkan.

AKTA KASTAM, 1967

Perentab Dud KJn1tam (Pindaan) (No. 26), 1971

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

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa' yang di-beri kapada­
nya oleh Sekshen Kechi! (2) dalam Sekshen
I I . Akta Kastam, 1 967, Perentah Duti
Kastam (Pindaan) (No. 26), 1971 yang
telah di-bentangkan di-hadapan Majlis ini
sa-bagai Kertas Undang2 No. ST. 283
tahun 1971 di-sahkan.

Perentah ini di-buat untok dua tujuan.
Pertama, untok menambah duti impot atas
"worked monumental or building stone and
worked slate in blocks, slabs or sheets" di·
bawah Nombor2 Kepala 68.02 100 dan
68.03 I 00 clari $5 satu kaki persegi kapacla
$200 satu cwt. dengan tujuan memberi satu
perlindongan duti yang lebeh berkesan ka­
pacla perusahaan batu marmar dalam negeri.

Kedua, untok mengenakan duti' tertentu
atas mesin jahit dan bahan2 belahan-nya
di-bawah Nombor2 Kepala 84.41 1 10, 84.41
200, 84.41 910 dan 84.41 920 yang pada
masa ini berduti sa-banyak 20%. Duti spe­
sifik ini ada-lah juga untok memberi per­
lindongan tarif yang berkesan kapada per·
usahaan clalam negeri.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

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

Di-putuskan,
Bahawa Majlis ini mengambil ketetapan

ia-itu menurut kuasa2 yang di-beri kapacla
nya oleh Sekshen Kechi! (2) dalam Sekshen
I I, Akta Kastam 1967, Perentah Duti
Kastam (Pindaan) (No. 26), 1971 yang
telah di-bentangkan di-hadapan Majlis ini
sa-bagai Kertas Undang' No. ST. 283
tahun 1971 di-sahkan.

AKTA KASTAM, 1967

Perentab Duti Kastam (Pulau Pinan1)
(Plndaan) (No. 26), 1971

Toan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadangkan:

Bahawa Majlis ini mengambil ketetapan
ia-itu menurut kuasa2 yang di-berikan
kapada-nya oleh Sekshen Kechi! (2) dalam
Sekshen 147, Akta Kastam, 1967, Perentah
Duti Kastam (Pulau Pinang) (Pindaan)
(No. 26). 1971 yang telah di-bentangkan
di-hadapan Majlis ini sa-bagai Kertas
Undang2 No. ST. 284 tahun 1971 di·
sahkan.
Tujuan Perentah ini ada-lah sama dengan

tujuan2 Perentah Duti Kastam (Pindaan)
(No. 26), 1971 bagi Malaysia Baral yang
baru sahaja di-luluskan oleh Majlis ini tadi,
melainkan ia-nya di-kenakan di-Pulau
Pinang.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Dato' Haji Abdnl Gbani Gilong: Tuan
Yang di-Pertua, saya mohon menyokong.

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

4299 8 DISEMBER 1971 4300

Di-putuskan,
Babawa Majlis ini mengambil ketetapan

ia-itu menurut kuasa' yang di-beri kapada­
nya oleh Sekshen Kechil (2) dalam
Sekshen 147, Akta Kastam 1967, Perentah
Duti Kastam (Pulau Pinang) (Pindaan)
(No. 26), 1971 yang telah di-bentangkan
di-badapan Majlis ini sa-bagai Kertas
Undang2 No. ST. 284 tahun 1971 di­
sahkan.

ANGGARAN PEMBANGUNAN
(TAMBAHAN) (No. 3), 1970

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon mencbadangkan
bahawa usul yang di-kemukakan dengan
nama Menteri Kewangan dalam Atoran
Urusan Meshuarat di-rujok kapada Jawatan­
kuasa sa-buah Majlis.

Bahawa Dewan ini membuat ketetapan
ia-itu satu jumlah wang tambahan sa­
banyak tidak lebeh daripada $475,732 di­
belanjakan daripada Kumpulan Wang
Pembangunan dalam tahun kewangan
1970, dan bagi maksud kepala dan pe­
cbaban2 kepala perbelanjaan tersebul di­
ruangan2 pertama dan kedua dalam
senarai yang di-bentangkan sa-bagai
Kertas Perentah Bil. 4 1 tahun 1971, di­
untokkan jumlah yang tersebut sa-tenlang
dengan kepala dan pechahan2 kepala di­
ruangan2 Japan dan sembilan dalam
senarai itu.

Anggaran Pembangunan Tambahan
Keliga 1970 yang di-bentangkan dalam
Dewan ini sa-bagai Kertas Perentah Bil. 41
tahun 1971 menyediakan perbelanjaan tam­
bahan sa-banyak $475,732 yang melebehi
peruntokan yang telah di-luluskan dalam
tahun 1970.

Dari Anggaran yang di-benlangkan dalam
Dewan ini, hanya dua Kepala Perbelanjaan
yang memerlukan tambahan. Kepala 102-
Perangkaan memerlukan tambaban sa­
banyak $475,722 bagi bayaran akhir ter­
badap barga yang di-perlukan untok
komputer Jabalan itu yang berbarga
$ 1 ,314,220 yang telab di-terima dalam tahun
1 970. Oleh kerana peruntokan sa-banyak
$838,500 sahaja telah di-sediakan dalam
tahun 1970, balti sa-banyak $475,722 ada-lah
sekarang di-kebendaki. Butiran perbelanjaan
lain yang memerlukan tambahan ia-lah
Kepala 147-Penerbangan Awam. Perunto-

kan tanda sa-banyak $10 sahaja ada-lah di­
kehendaki bagi Pechahan-kepala 1 8-Keretll2
Bomba dan Kelengkapan unlok meminda
jumlah harga projek yang di-anggarkan dari
$70,000 kapada $1 10,610 oleh kerana per­
untokan sa-banyak $99,540 yang di-kehendaki
dalam tahun 1970 boleh di-perolehi daripada
simpanan di-bawah Pechahan-kepala 8-
Bairup Radio dan Penunjok Arab di-Kohl
Bbaru dan Pechahan-kepala 9-Bairup
Radio dan Penunjok Arah/Bairup Ukoran
Jauh l..apangan Terbang, Kuala Lumpur.
Jumlah sa-banyak $99,540 ini ada-lah di­
perlukan untok membiayai pembayaran kon­
terek untok mengubah 14 buah kereta2
bomba bagi menyesuaikan kehendak' Jaba­
tan Penerbangan Awam. Kereta2 bomba ini
telah di-ambil aleh dari Jabatan Pertabanan
Awam dan pada masa ini di-gunakan di­
lapangan2 terbang di-serata Malaysia.

Dengan jumlah yang di-minta dalam
Anggaran Pembangunan Tambahan Ketiga,
1970, jumlah yang di-peruntokkan daripada
Kumpulan Wang Pembangunan bagi tahun
1970 akan menjadi $1 .008 juta, yang tidak
termasok peruntokan sa-banyak $40 juta
dalam Wang Simpanan Luar Jangka, dan
perbelanjaan yang sa-benar ia-lah $725 jutll.

Tuan Yang di-Pertua, saya mohon men­
cbadangkan.

Tuan Abdul Taib bin Mahmud: Tuan
Yang di-Pertua, saya mohon menyokong.

Dr Tao Chee Khoou: Tuan Yang di­
Pertua, saya bangun untok bercbakap sa­
patah dua tentang usul yang di-kemukakan
oleh Timbalan Menteri Kewangan, dan saya
bendak menyentob sadikit sa-banyak tentang
perbelanjaan sa-banyak $475,732 dan saya
mohon izin berchakap dalam bahasa lnggeris
juga.

(Dengan izin) Mr Speaker, Sir, I think it
is accepted by the Government that statistics
play a very important part in the life of a
country, and particularly when Government
wants to present its case to the people of this
country and to the world abroad. When you
go abroad and try and ask for aid. they
naturally want statistics and correct statistics
at that. As such, there bas been no attempt
on the part of Government or anybody in
this country to try to say the least, "cook"
or prepare statistics that are in line with

J

4301 8 DISEMBER 1971 4302

anything that the Government wishes to pre­
sent. Recently, I gather that there has been
an attempt by the Government to form a
super body to supervise the presentation of
statistics.

Mr Speaker, Sir, I think this is a wrong
move on the part of the Government. The
Statistics Department, with all its faults has
in the past, done a good job. Because of the
lack of '.' computer and other shortages,
naturally It has shortcomings here and there.
!his, we understand and we can accept, but
1f the Government tries to impose on the
Statisti�s Department. another super body to
supervise the way m which statistics are
prepared and presented not only to the
people of this country but also abroad then
I thi�

_
the Governme�t immediately I� its

cred1bd1ty where stallstics are concerned. I
believe this super body consists of all the top
civil servants in this country. Now, I cannot
see how such a super body can be effective
because the top civil servants in themselves
are also already very busy and. as such, I
cannot see how such a supervisory body can
ever be effective except that it can lay down
the line and say. "Prepare the statistics in
this way, so that they can be more palatable
to the people of this country or to people
from abroad". Worse than this, I gather
originally it was intended that in this super
�ody, there should be people from UMNO
Itself. Now this is a very horrifying thought
that the Government seeks to bring in politi­
cal personages into what is essentially a
Government body. Now, I may be naive
enough to say, "This is the ruling party and
what is the difference between the UMNO
and the Government?" I say there is a very
distinct line of demarcation between what
we know as civil servants and what we know
as non-civil servants and there should be no
attempt on the part of Government to bring
in anybody who is not a civil servant in the
preparation of statistics in this country.

Mr Speaker, Sir, I shall merely close by
warning the Government that if it seeks to
bring in UMNO personages into the prepara­
tion of statistics, then the credibility of any­
thing that you present on this table or outside
for foreign consumption immediately is lost.
Another thing is that if there is any attempt
whatsoever to streamline statistics for a cer­
tain set purpose, then again the credibility of
these figures will be lost and I do hope that
the Government will not be foolish enough

to tamper with statistics and will allow the
Statistics Department to do the work that it
has set out to do. Thank you.

Usu! di-kemuka bagi di-putuskan, dan di­
setujukan.

Bahawa Menurut Peratoran 67 C Usu! dan
Anggaran Pembangunan (Tambahan) (No. 3)
1970 di-serah kapada Jawatan-kuasa sa-buah'
Majlis.

JAWATAN·KUASA

Majlis Meshuarat menjadi Jawatan-kuasa.

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

Kepala 102 dan Kepala 147-

Tuan Abdul Taib bin Mahmud: (Dengan
izin) Mr Chairman, Sir, I must say here right
from the very beginning that there is no
attempt on the part of the Government to
interfere with statistical information. What
he may have heard may be an attempt on
the part of the Government to improve on
the kind of statistics that should be collected;
that is to say, for example, if you want to
get statistics of the cost of living index, the
previous one seemed to be based on what
was the habit of Europeans rather than
Malaysians. So we would think that it is
much better for us to realise this sort of
approach and get the cost of living index
really based on Malaysian habits. This is only
one of the examples I can give off-hand.
There may be other examples which may
require the Government to have some fresh
looks on the various figures. on how the
figures are collected because of our need to
assess the success of our new economic policy;
for example, the quality of impact of the new
economic policy on the social life of the
people.

As at the moment, there is no reflection
of this kind of information in our statistics
and if we want to assess and evaluate our
new economic policy from time to time, it is
therefore necessary for us to realign some
of the statistical figures so as to reflect the
desired information which we want to keep
on tap from time to time. There ma v be this
super body established, but I can a;sure the
Honourable Member the body will not be
concerned very much as to the technical side
of the Statistical Department's operation

4303 & DISliMBBR: 1971

because the people ou top would be the first
p;ersons to admit that they will be the last
people qualified to interfere wilh the opera­
tions. What the super body may do will
probably be to inform the Statistics Depart­
ment what kind of information they want to
be reflected, to come out, so as to ...Wyse
and to evaluate the perfol'ID&llce ol. Liie
various Government agi:ncies, particularly
those that will be responsible for the imple­
mentation of the new economic policy.

On the composition of this body, I would
like to assure the Honourable Member that
only people who are thought to be fit to be
represented in the body will be appointed
and, besides civil servants, we have to appoint
some independent people, from universities
for example, those who are acadamically
qualified to come in and contribute in the
deliberations ol. this super body. No political
personalities will come in as such. If there
are members of UMNO who are very good
in certain fields of economics. perhaps there
is nothing to bar such a person from being
appointed, but not because he is an UMNO
member or because he is a member of the
party. but because of bis personal qualifica­
tion.

The other explanation with regard to this
Head. Mr Speaker, Sir, bas been explained
adequately by my colleague. the Deputy
Minister of Fmance, and I do not wish to
lengthen my speech. Thank you.

Dr Tau Chee Kii-: May I seek a further
clarification from the Honourable Deputy
Minister. He bas told us just now that
because of the new econontic policy, then
there is a need for, perhaps, a new method.
new thought on the preparation of statistical
data. On that, I entirely agree with him.

What I do not agree is the necessity for
this super body. I understand, for example,
amongst other people, the Chief Secretary is
a member of this body. Now, the Chief
Secretary to the Government is akeady so
burdened with work, not only in the Prime
Minister's Department, but outside. being the
Head of the Civil Service. How on earth
can be usefully serve in a very bigbly
technical field like this? Likewise, other top
civil servants are also in this body. I do not
see bow these people can ever have time,
let alone spend · some thoughts, on what
should be doue. I do not see the necessity of

this super body to direct the activities of
the Department of Statisticl. Whatl can - ·
is, perhaps, a broad directive from the Prime
Minister's Department-since: this ia in the
Prime Minister's Department-to say, "Well,
we think that such type of information should
be collected and we warll to see whether the
data collected proves the objects that we are
trying to achieve: far example, the increase
in the standard of· living, not only in the ·
urban areas b\lt in ·the rural areas. We want
to see whether statistically it can be proved
that the standard of living in the rural areas·
has improved." Now, such a broad directive
ftom the Prime Minister's Department is
naturally acceptable to all of us in this
House, but if you have a super body
which bas no time, as far as I can see, to
OYersee the activities of this Department of ·
Statistics, then I see there must be some
ulterior motive which, perhaps, even the
Deputy Minister may not at this moment be
able to fathom.

Taau Abdul Taib bin Mahmud: Mr Chair­
man, Sir, I must say that most of the
statistics now probably may not change tor
some time until we have got new facts
coming into light. For the information of the
Hcinourable Member, the Statistics Depart­
mmt quite often consults the Chief Secretary
even now. The need for the super body was
tcying to get various Departments to give a
retlection of their views as to what are the
prevailing conditions from which the infonna­
tion bas got to be gathered. The Statistics
Department, although not a co-ordinating
Department, requires quite a lot of co­
operation from the other Departments and
sometimes it is very difficult to get the
information you want unless you get other
Departments involved to a certain extent in
a . much more positive way. I do not think
there is any ulterior motive for this super
body. Malaysia, I think up till now, from
the records in the past, realises very well the
meaning of having an independent kind of
information to be incorporated in the statis­
tics book and we will be the last persons
to suggest any tampering with the accuracy
or the tone of the statistics reflected.

Masaalab di-kemuka bagi di-putuskan, dao
di-setujukan.

Wang sa-banyak $475,722 untok Kepala
102 dau $10 untok Kepala 147 di'setuiukan
jadi sa-babagian daripada Anggaran Pem­
bangiman (Tambaban) (BB. 3), 1970.

4305 8, DlSBMBER 1971 4306

Usu! di-kemuka bagi di-putuskan, dan di-
setujukan.

Bahawa Dewan ini membuat ketetapan
ia-itu satu jumlah wang tambahan sa­
banyak tidak lebeh daripada $475,732 di­
belan jakan daripada Kumpulan Wang
Pembangunan dalam tahun kewangan
1970, dan bagi rnaksud kepala dan pecha­
han2 kepala perbelanjaan tersebut di­
ruangan2 pertarna dan kedua dalam senarai
yang di-bentangkan sa-bagai Kertas
Pcrentah Bil. 4 1 tahun 1971, di-untokkan
jumlah yang tersebut sa-tentang dengan
kepala dan pechahan-kepala di-ruangan2
lapan dan sembilan dalam senarai itu.

Maj/is meshuarat bersidang sa-mula.

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon supaya usu! mengenai
Anggaran Pembangunan (fambahan) (Bil. 3),
1970 di-luluskan.

Tuan Abdul Taib bin Mahmud: Tuan
Yang di-Pertua, saya mohon menyokong usu!
ini.

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

Di-putuskan,

Bahawa Dewan ini membuat ketetapan
ia-itu satu jumlah wang tambahan sa­
banyak tidak lebeh daripada $475,732 di­
belanjakan daripada Kumpulan Wang
Pembangunan dalam tahun kewangan 1 970
dan bagi · maksud kepala dan pecha­
han2 kepala perbelanjaan tersebut di­
ruangan' pertama dan kedua dalam
senarai yang di-bentangkan sa-bagai Kertas
Perentah Bil. 4 l tahun 1971, di-untokkan
jumlah yang tersebut sa-tentang dengan
kepala dan pechahan2 kepala di-ruangan2
lapan dan sembilan dalam senarai itu.

ANGGARAN PEMBANGUNAN
(TAMBAHAN) (BIL. 2), 1971

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadangkan
hahawa usu] yang di-kemukakan dengan
nama Menteri Kewangan dalam Atoran
Urusan Meshuarat di-rujok kapada Jawatan­
Kuasa sa-buah Majlis.

Bahawa Dewan ini membuat ketetapan
ia-itu satu jurnlah wang tambahan sa­
banyak tidak Iebeh daripada $64,378,380
di-belanjak.an daripada Kumpulan Wang
Pembangulllln dalam tahun kewangan
1971. dan bagi rnaksud kepala dan pe­
chahan2 kepala Perbelanjaan tersebut di­
ruangan2 pertama dan kedua dalam
senarai yang di-bentangk.an sa-bagai
Kertas Perentah Bil. 45 tahun 1971, di­
untokkan jurnlah yang tersebut sa-tentang
dengan kepala dan pechahan-kepala
di-ruangan2 lapan dan sembilan senarai
itu.

Tuan Yang di-Pertua, Anggaran Pem­
bangunan Tambahan Kedua 1971 yang di­
bentangkan dalam Dewan ini sa-bagai Kertas
Perentah Bil. 45 tahun 1971 menyediakan per­
belanjaan tambahan sa-banyak $64,378,380,
ia-itu tambahan kapada peruntokan yang
telah di-luluskan bagi tahun 1971. Daripada
jumlah ini. wang sa-banyak $31,467,380 telah
di-dahulukan daripada Wang Simpanan Luar
Jangka yang di-tunjokkan di-bawah Kepala
148 dalam Anggaran Pembangunan dan
mustahak-lah di-ganti jumlah pendahuluan
yang tersebut dengan jalan Anggaran Tam­
bahan.

Dari Anggaran yang di-bentangkan itu
maka akan di-lihat bahawa jumlah yang ter­
besar tambahan ini ia-lah mengenai Kepala
1 17-Perbendaharaan yang memerlukan
peruntokan sa-banyak $54,620,000 yang
$32,620,000 daripada-nya merupakan pin­
jarnan dan $22 juta sa-bagai perbelanjaan
chara langsong. Wang pinjaman sa-banyak
$32,620,000 ia-lah bagi Perbadanan
Nasional Berhad (PERNAS) bagi menjalan­
kan perniagaan-nya. Dari perbelanjaan
chara langsong sa-banyak $22 juta, maka
$ 1 5.5 juta merupakan pertukaran daripada
ruangan pinjaman kapada ruangan perbe­
lanjaan chara langsong dalam Anggaran
Pembangunan. Jurnlah ini merupakan ta­
naman modal bersama (equity investment)
kapada Sharika! Kemajuan Perumahan Pe­
gawai' Kerajaan Sendirian Berhad dan
bukan-nya wang pinjaman. Oleh itu per­
untokan tersebut sa-patut-nya di-masokkan
di-dalam ruangan perbelanjaan chara lang­
song. Jumlah baki sa-banyak $6.5 juta ada-lah
di-kehendaki untok menambahkan modal
bersama (equity investment) Kerajaan dalam
Bank Bumiputra bagi membolehkan bank
itu menjalankan ranchangan2 perkembangan
dan tanaman modal-nya.

4307 8 DISEMBER 1971 4308

Tambahan terbesar yang kedua ia-lah
mengenai Kepala 144-Penerbangan Awam,
yang memerlukan pemntokan sa-banyak
$2 1, 181 ,500. Dari jumlah ini, pemntokan sa­
banyak $21 juta ada-lah dkhadangkan sa­
bagai saham bersama (equity share) Kera­
jaan dalam Malaysia Airlines System dan
baki-nya sa-banyak $181,500 di-kehendaki
untok membayar balek kapada Malaysia­
Singapore Airlines (MSA) bagi perbelan­
jaan2 yang telah di-keluarkan bagi tempoh
daripada bulan Oktober, 1 968 hingga Jun,
1971 untok mengadakan kemudahan2 "Main­
tenance Base" F27 di-Kuala Lumpur.

Kepala 126-Menteri Pertanian clan
Tanah memerlukan pemntokan sa-banyak
$2,292,000. Jumlah ini ia-Iah bagi Lembaga
Pemasaran Pertanian Persekutuan (FAMA)
untok membiayai perbelanjaan konterek
dalam tahun 1971 bagi pembenaan komplek2
pengering padi di-kawasan Muda, Peringat
dan Besut clan juga bagi komplek2 pema­
saran ikan di-Kuala Treogganu dan Kuching.
Kepala 1 1 8-Kastam clan Eksais di-Raja
memerlukan peruntokan sa-banyak $600,000
sa-bagai perbelanjaan permulaan bagi
menyediakan tapak komplek Kastam clan
J ejambat di-Johor Bahm. Projek ini di­
anggarkan menelan belanja sa-banyak $12
ju ta.

Lain' butiran yang memerlukan pemn­
tokan tambahan ada-lah kechil jumlah-nya,
tetapi penerangan·' lanjut mengenai-nya ada
di-nyatakan dalam Memorandam Perbenda­
haraan yang di-bentangkan sa-bagai Kertas
Perentah Bil. 46 tahun 1971.

J umlah yang di-pemntokkan kapada
Kumpulan Wang Pembangunan bagi tahun
1971 termasok tambahan yang di-kemuka­
kan sekarang berjumlah Sl,330 juta yang
tidak termasok wang sa-banyak $40 juta
dalam Wang Simpanan Luar Jangka.
Namun demikian, perbelanjaan sa-benar
bagi tahun 1 971 ada-lah di-anggarkan dalam
lingkongan $890 juta.

Tuan Yang di-Pertua, saya mohon men­
chadangkan.

Tuan Abdul Tatu bin Mahmud: Tuan
Yang di-Pertua, saya mohon menyokong
usul ini.

Dr Tan Chee Khoon: Tuan Yang di­
Pertua, saya bangun untok berchakap sadikit
sa-banyak tentang usul yang di-kemukakao

oleh Timbalan Menteri Kewangan dan
chuma saya hendak sentoh tentang perbe­
lanjaan sa-banyak $600,000 tentang Kepala
1 18-Jabatan Kastam.

Tuan Yang di-Pertua, saya mohon ber­
chakap dalam Bahasa lnggeris.

Mr Speaker, Sir, the Customs Department
is a very vital Department in this country
because it collects revenue and, as such, it is
important that every cent that is collected by
the Customs Department goes into the
revenue of this country and does not go into
the pockets of some corrupt officials. I my­
self had the unhappy experience about two
years ago when I went to the Railway
Station in Singapore. The Customs officer
inspected my goods and he said, "All right,
$10." I paid $10 and I took the receipt. Now,
most of us do not look at the receipt, we put
it in our pockets, and get into the train.
When I was in the train, somebody said,
"Doctor, you paid how much, $10?" I said,
"Yes, I paid $10." He said, "Let us see the
receipt." When I showed the receipt it was
for $4. So, I went back and told the officer.
"Look here, I paid $10 and you gave me a
receipt for $4". He hummed and he hoa'd.
But I told him, "Look here, I am going to
report the matter to the Treasury tomorrow
when I arrive in KL". And I did report, and
I am glad that the Government took action.
That was about two years ago, Mr. Speaker,
Sir, and I thought that with that example the
incidence of corruption would be decreased.
But unfortunately two days ago, I talked
with a friend of mine who arrived from
Singapore and he told me, "Doctor, I cleared
from the Customs my goods"; they said,
"The duty is $7 but I was given a receipt
for $3." Then this friend of mine said,
"When I pointed this out to the official, the
official said, 'Ambil balek dua ringgit, awak
ada untong dua ringgit, saya untong dua riog­
git'. " (Kerawa) Mr Speaker, Sir, this is a
terrible state of affairs when blatantly you have
such an official in this country who says,
"Kamu untong dua ringgit, saya untong dua
ringgit, jangan bergadoh2". Now, this is
more wide-spread than I thought because
this also happens not only at the Singapore
Railway Station but also at the Customs at
Johore Bahm where we are going to spend
$600.000.

Now, Mr Speaker, Sir. I want to make it
very clear that I do not want to paint the
whole Customs Department with the same

4309 8 DISEMBER 1971 4310

brush. I nevitably in a big Department like the
Customs Department, there must be a few
black sheep and I hope there are only a few
of them. I say it is the duty of the Govern­
ment to root out these few black corrupt
officials because, if they do not, then (a) we
will lose revenue and (b) the cancerous
growth will spread insidiously. Now it is the
Customs Department, tomorrow it may be
the Licensing Department which will say,
"If you want your licence a little faster, pay
me $10, I will do it in five minutes." So,
Mr Speaker, Sir, I do hope that the Deputy
Minister of Finance will take note of these
examples. This friend of mine arrived from
Singapore two days ago and not two years
ago when I myself had the unhappy expe­
rience of being diddled by the Customs
Officer there. This has happened two days
ago and I do hope that the Deputy Minister
of Finance wiJI cause an investigation to be
made why is it that Customs officers very
often say, "This is $10 duty," then they
collect $10 and they write a receipt for $5 or
$6 or whatever it may be, in the hope-and
it does happen-that the majority of the
people who pay duty

Timbalao Meoteri Hal Ebwal Dalam
Negeri (Tuan Mohamed bin Yaacob): Tuan
Speaker, minta ma'af. Ada-kah sahabat ka­
pada Ahli Yang Berhormat itu telah mem­
buat report berkenaan dengan hal ini? Kalau
belum di-nasihatkan supaya buat report
supaya dapat bagi pehak Kerajaan men­
jalankan siasatan serta-merta.

Dr Tan Chee Khooo: Tuan Yang di­
Pertua, malang-nya, sahabat saya bukan sa­
orang warganegara negeri kita.

Tuan Mohamed bin Yaacob: Kita me­
nerima report daripada sa-siapa pun.

Dr Tao Chee Khoon: Dan malang-nya
beliau telah balek ka-Singapura. Oleh sebab
itu, Mr Speaker, not everybody is so public­
spirited as I was.

Tuan Mohamed bin Yaacob: We can send
an officer from here to go to Singapore.

Dr Tan Chee Khooo: If the Honourable
Deputy Minister of Home Affairs wants, I
can write to my friend in Singapore and ask
him to report this matter, although I doubt
you can establish proof.

Tuan Mohamed bin Yaacob: The officer
has got a number on his coat or shirt.

Dr Tan Chee Khooo: Mr Speaker, Sir, I
do not know

Tuan Yang di-Pertua: Shall we continue
this tomorrow? (Ketawa).

PENANGGOHAN

Tao Sri Haji Sardon bin Haji Jubir: Tuan
Yang di-Pertua, saya mohon menchadangkan
bahawa Meshuarat ini di-tanggohkan seka­
rang.

Dato Haji Abdul Gbani Giloog: Tuan
Yang di-Pertua, saya menyokong.

UCHAPAN PENANGGOHAN

PENGIKTIRAFAN IJAZAH' DARI
UNIVERSITJ NANYANG DAN

TAIWAN

Tuan Lim Kit Siang (Bandar Melaka):
(Dengan izin) Mr Speaker, Sir, Malaysia
suffers from an acute shortage of qualified
manpower. We are short of teachers, doctors,
engineers, agricultural specialists, technicians
and administrators.

The First Malaysia Plan in 1965 gave
some interesting data. It said that in 1 965,
30 per cent of jobs in the private sector
which required more than a secondary edu­
cation were either vacant or filled by non -
Malaysians as no qualified Malaysians were
available to fill them. In the public services.
recruitment succeeded in filling only 70% of
the 3,500 vacancies in Government Depart­
ments.

The Second Malaysia Plan did not give
any comparable figures to show whether the
position has improved as a result of the
First Malaysia Plan. We can safely assume
that the situation has not improved. or we
will get comparable data to allow the
Government to boast of the success of its
qualified manpower training programme of
the past five years. The shortage of specia­
lised know-how in science, technology, agri­
culture, business and management is one of
the most important limiting factors on the
expansion of the economy and employment.

The problem of scarcity and shortage of
skilled manpower is common to all under­
developed countries. But if we fail to resolve

4311 l! DISEMBER 1971 4312

this problem with intelligence and imagina­
tion, then it will obiltruct the modernisation
of the industrial and rural economy of
Malaysia and, in tum, seriously hamper the
task of nation-building in this country. We
can ill-afford. therefore. a brain drain or a
·brain waste. One would expect the Govern·
ment to adopt an enlightened policy to
explore all possible avenues to resolve this
grave problem.

Sad to say. the Government bas adopted
a very reactionary and bigoted policy with
·regard to a reservoir of trained Malaysian
manpower. I am referring to the 7.000 to
8.000 graduates from the Nanyang, Formosan
and Chinese universities. The Government
bas persisted in its refusal to recognise these
degrees, or to consider the future of the
graduates. Here is a pool of qualified man­
power which can be harnessed to the
country's industrial and economic pro­
grammes. but the AUiance Government lacks
the flexibility. imagination and foresight to
tap their potential. These graduates are either
unemployed or are working in jobs not
commensurate with their qualifications, crea·
ting deep social frustrations, discontent and
tension. What is ludicrous is that while their
qualifications are not recognised in Malaysia.
they are acceptable to other Commonwealth
countries for post-graduate studies, and some
of them are now teaching in the University
of Malaya after doing these post-graduate
studies.

It is indeed a grave anomaly that Malaysia
should be recruiting professional personnel
from foreign countries while they continue to
allow Malaysians who have professional
training from the Nanyang, Formosan or
other Chinese Universities to go to rot Just
to give one example. The Second Malaysia
Plan envisages that despite the Government's
special programmes to produce trained agri­
cultural manpower in the next five years. the
country will still be shon of requirement. The
Plan expects the shonage to be met from
foreign sources.

My contention is that, instead of recruiting
skilled agricultural manpower from foreign
countries, like Indonesia. the Government
should employ Malaysian trained agricultural
manpower who are the products of Formosan
universities. The Malaysian Government
clearly has a greater responsibility to give
employment to Malaysians who have agri-

·cUltunll training in Formosan universities
than to employ foreign people. whether it be
from Indonesia or elsewhere. This should
similarly be the case with regard to Nanyang,
Formosan and Chinese university graduates
jn other courses of study, whether it be
science, engineering. accountancy. economics
or commerce.

The DAP urges the Government to give
new thinking to this problem and to take
immediate steps to stop this criminal waste
to qualified manpower, though they emanate
from the Chinese education stream. if
Malaysia's modernisation programme is not
to be affected and if the Government is rcaUy
genuine in wanting to give every Malaysian
a stake in the future of the country. A few
days ago. it was announced that the Ministry
of Education would emplace teachers with
Nanyang. Formosan and Chinese University
degrees on "Cl" category of the new teaching
scale, on the same level as H.S.C. and
Islamic College teachers-with a staning pay
of S430. We note. however, that graduates
from Cairo's Al-Azhar University are
emplaced on "DJ" category with a starting
pay of $640, i.e. $210 more than that of a
graduate from Nanyang, Formosan or
Chinese university.

This discrimination and inequality in salary
scale is unjustified, and I call on the Govern·
ment to give full recognition to Nanyang.
Formosan and Chinese University qualifica­
tions by emplacing them on the "DJ" scale
on par with graduates of the Al-Azhar
University and the University of Malaya.

I also call on the Government to accord
general recognition of Nanyang. Formosan
and Chinese University graduates in all
Government Depanments. so that Malaysians
holding these qualifications can fuUy
panicipate in the economic and industrial
development of the country.

Tuan Ying dl-Pertua: Order, order. Do
you know you can only speak for 7! minutes?

Tuan Lim Kit Siang: Yes, I think I have
just spoken for

Tuan Yang di-Pertna: It is already 7i
minutes.

Tuan Lim Kit Siana:
only

tuan Y •ng di-Pertua: I
time.

No, Sir. It is

am keeping the

43 1 3 8 DISEMBER 1971 4314

Tuan Lim Kit Siang: Can I just wind up?

Tuan Yang di-Pertua: All right. One
minute.

Tuan Lim Kit Siang: In conclusion, Mr
Speaker, this problem of non-recognition of
Nanyang and Formosan University degrees
have been allowed to fester for too long. If
the Government shirks its responsibility to
find a satisfactory solution to this problem,
then the people must conclude that the
Government has failed to look after the
interests and welfare of all sections
of Malaysians, and our attitude with regard
to Nanyang, Formosan and Chinese Univer­
sities is the same as we have stated before
publicly in this Parliament and outside with
regard to recognition of degrees from
Indonesian, Middle-East and Indian
Universities. Thank you.

Menteri Pelajaran (Tuan Hnssein bin
Dato' Ono): Tuan Yang di-Pertua. soalan
pengiktirafan ijazah2 dari Universiti Nanyang
dan Universiti2 Taiwan ada-lah maseh di­
kaji oleh Kerajaan.

Yang Amat Berhormat Perdana Menteri
telah memberi penjelasan berkenaan dengan
kedudokan degree" universiti' ini ketika
Yang Amat Berhormat itu menjawab soalan
yang di-kemukakan oleh Yang Berhormat
Tuan Goh Hock Guan pada 15hb Mach,
tahun ini.

Tuan Yang di-Pertua: Meshuarat di­
tanggohkan hingga pukul 2.30 petang esok.

Dewan di-tan11gohkan pada pukul 6.45
petang.

