
Jilid I
Bil. 48

PENYA TA RASMI
OFFICIAL REPORT

DEWAN RA'AYAT
House of Representatives

PARLIMEN KETIGA
Third Parliamenl

PENGGAL PARLIMEN PERTAMA
First Session

KANDONGAN-NYA

JAWAPAN2 MULUT BAGI PERTANYAAN2 [Ruangan 5437]

RANG UNDANG2:

Rang Uoclang2 Perbekalan, 1972 (6hb Januari, 1972) [Ruangan 5467)

USUL:

Dari Selasa
Uhb Januari, 1972

Uchapan Penanggohan (Jururawat2 clan Sharikat2 Perkhidmatan) [Ruangan 5524)

MALAYSIA

DEWAN RA'AYAT YANG KETIGA

Penyata Rasmi

PENGGAL YANG PERTAMA

Hari Selasa, llhb Januari, 1972

Meshuarat di-mulakan pada pukul 2.30 petang

YANG HADHIR:

Yang Berhormat Tuan Yang di-Pertua, DATo' CHIK MOHAMED YusoF BIN SHEIKH
ABDUL RAHMAN, S.P.M.P., J.P., Dato' Bendahara Perak.

"

..
..

Menteri Perhubongan, TAN SRI HAJI SARDON BIN HAJI JUBIR, P.M.N.
(Pontian Utara).
Menteri Perdagangan dan Perindustrian, TUAN MOHAMED KHIR JOHARI
(Kedah Tengah).
Menteri bagi Hal Ehwal Sarawak, TAN SRI TEMENGGONO JUGAH
ANAK BARIENG, P.M.N., P.D.K., P.N.B.S., O.B.E., Q.M.C. (Ulu Rajang).
Menteri Buroh dan Tenaga Ra'ayat, TAN SRI V. MANICKAVASAGAM,
P.M.N., J.M.N., P.J.K., S.P.M.S. (Klang).
Menteri Pembangunan Negara dan Luar Bandar, TUAN ABDUL GHAFAR
BIN BABA (Melaka Utara).
Menteri Kerja Raya dan Kuasa Letrik, DATO' HAJI ABDUL GHANI
GILONG, P.D.K., J.P. (Kinabalu).
Menteri Kesihatan, TUAN LEE SIOK YEW, A.M.N., P.J.K. (Sepang).
Menteri Kebudayaan, Belia dan Sokan, DATO' HAMZAH BIN DATO' ABu
SAMAH, S.M.K., D.S.R., S.I.M.P. (Raub).
Menteri Kebajikan 'Am, TAN SRI FATIMAH BINTI HAn HASHIM, P.M.N.
(Jitra-Padang Terap).
Menteri Pelajaran, TUAN HUSSEIN BIN DATO' ONN, P.I.S., M.B.E.
(Johor Bahru Timor).
Menteri Teknoloji, Penyelidekan dan Kerajaan Tempatan, DATO' ONo
KEE HUI, P.N.B.S. (Bandar Kuching).
Menteri Perusahaan Utama, TUAN HAJ1 ABDUL T AID BIN MAHMUD
(Samarahan).
Timbalan Menteri Kewangan, TUAN ALI BIN HAJI AHMAD
(Pontian Selatan).
Timbalan Menteri Pertanian, 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 RITHAUDEEN
AL-HAJ BIN TENGKU ISMAIL, P.M.K. (Kota Bharu Hilir).
Timbalan Menteri Hal Ehwal Dalam Negeri, TUAN MOHAMED BIN
YAACOB, P.M.K., S.M.T. (Tanah Merah).

------------·- ---------~

5431 11 J ANUARI 1972 5432

Yang Berhormat Setiausaha Parlimen kapada Perdana Menteri, WAN ABDUL KADIR BIN
ISMAIL, P.P.T. (Kuala Trengganu Utara).

"

..
"
"
"

..
"

"

..

..

..

..

..
"

..

..

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., P.J.K. (Jelebu-Jempol).
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 IBNI ALMARHUM TUANKU ABDUL
RAHMAN, P.P.T. (Rawang). .
TUAN HAJI ABDUL RASHID BIN HAJI JArs, A.D.K. (Sabah Selatan).
DATO' HAJI ABDUL RAZAK BIN HAJI HUSSIN, D.S.W., J.S.M. (Lipis) .
TUAN HAn ABDUL W AHAB BIN YUNUS (Dungun).
PENGHULU ABIT ANAK ANGKIN, P.P.N. (Kapit).
TUAN ABU BAKAR BIN UMAR (Kubang Pasu Barat).
TUAN HAJI AHMAD BIN ARSHAD, A.M.N. (Muar Utara).
PENGIRAN AHMAD BIN PENGIRAN INDAR (Kinabatangan).
TUAN HAJI AHMAD BIN SA'ID, J.P. (Seberang Utara).
TUAN HAJJ AHMAD DAMANHURI BIN HA.JI ABDUL WAHAB, P.M.P., P.J.K .
(Hilir Perak).
TAN SRI HAJI NIK AHMED KAMIL, D.K., S.P.M.K., S.J.M.K., P.M.N.
(Ulu Kelantan).
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.
(Sungei Patani).
DATO' PENGARAH BANYANG ANAK JANTING, Q.M.C., P.B.S., P.N.B.s. (Julau).
CHEGU BAUD! BIN UNGUT (Bandau) .
TuAN BOJENG BIN ANDOT (Simunjan) .
TuAN BUJA BIN GUMBILAI (Tuaran).
AWANG BUNGSU BIN ABDULLAH (Limbang-Lawas).
TUAN HAJI 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) .
TUAN CHEN Ko MING, P.B.S., A.M.N. (Sarikei).

TUAN VALENTINE CoTIER alias JOSEPH VALENTINE COTIER
(Bau-Lundu).
TUAN PETER PAUL DASON (Pulau Pinang Utara).

TUAN v. DAVID (Dato Kramat).

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

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

TuAN THOMAS SELVARAJ GABRIEL (Pulau Pinang Selatan) .
TUAN GOH HOCK GUAN (Bungsar) .

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

5433 11 JANUARI 1972 5434

Yang Berhormat TUAN HASHIM BIN GERA (Parit).

" TuAN RICHARD Ho UNG HUN (Sitiawan).

"

..
"
"

"

"

"

"
"

TUAN HUSSAIN BIN HAJI SULAIMAN (Besut).

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

TUAN KHOO PENG LOONG, O.B.E. (Bandar Sibu).

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

TuAN LATIP BIN HAJI IDRIS (Mukah).

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

DR LIM CHONG Eu (Tanjong).

TuAN LIM KIT SIANG (Bandar Melaka).

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

TUAN LoH JEE MEE (Batang Padang).

TUAN w ALTER LOH POH KHAN (Setapak).

TUAN LUHAT w AN (Baram).

TuAN ANDREW MARA ANAK w ALTER UNJAH (Betong).

TUAN HAJJ MAWARDI BIN LEBAI TEH (Kota Star Utara).

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

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

TUAN HAJJ MOHD. CHIK JOHARI ONDU MAJAKIL (Labuan-Beaufort).

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

TUAN MOHD. NOR BIN Mo. DAHAN, A.M.N., J.P. (Ulu Perak).

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

TUAN MOHD. SALLEH BIN DATO' PANGLIMA ABDULLAH (Darvel).

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

TuAN HAJI MOHAMED YUSOF BIN MAHMUD, A.M.N. (Temerloh).

TUAN HAJI MOHD. ZAIN BIN ABDULLAH (Bachok).

DATO' ENGKU MUHSEIN BIN ENGKU ABDUL KADIR, D.P.M.T., J.M.N.
(Trengganu Tengah).

WAN MOKHTAR BIN AHMAD, P.J.K. (Kemaman).

TUAN HAJr MOKHTAR BIN HAJI ISMAIL, J.S.M. (Perlis Selatan).

TUAN MUHAMMAD FAKHRUDDIN BIN HAJI ABDULLAH, J.P.
(Pasir Mas Hilir).

DATO' HAJI MUSTAPHA BIN HAJI ABDUL JABAR, D.P.M.S., J.M.N., A.M.N.,
J.P. (Sabak Bernam).

TUAN MUSTAPHA BIN HUSSAIN (Seberang Tengah).

TUAN JoNATHAN NARWIN ANAK JINGGONG (Luboh Antu).

TAN SRI SYED NASIR BIN ISMAIL, 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 Selangor).

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

PENGARAH RAHUN ANAK DEBAK (Serian).

TUAN R. c. M. RAYAN alias R. c. MAHADEVA RAYAN (lpoh).

TUAN SEAH TENG NGIAB, P.I.S., S.M.J. (Muar Pantai).

5435

Yang Berhormat

"

"

"

"

11 JANUARI 1972

DR s. SEEVARATNAM, P.J.K. (Seremban Barat).
TUAN HA.JI 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 RIN 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 HAJI T AIB (Krian Laut).
TUAN TAI KUAN YANG, A.M.N., P.J.K. (Kulim Bandar Bharu).
TuAN TAJUDIN BIN ALI, 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.I.S. (Kluang Utara).
TUAN JAMES STEPHEN TIBOK, A.D.K. (Penampang).
TUAN TIBUOH ANAK RANTAI (Rajang).
TUAN TING MING KIONG (Bintulu).
TuAN JOSEPH UNTING ANAK UMANG (Kanowit).
TUAN v. VEERAPPEN (Seberang Selatan).
DATO' JAMES WONG KIM MIN, P.N.B.S. (Miri-Subis).
TUAN YEH PAO Tzu, A.M.N. (Tawau).
TUAN YEOH TECK CHYE (Bukit Bintang).
TUAN STEPHEN YONG KUET TzE (Padawan).
TuAN HAJI YusoF BIN HAJI ABDULLAH alias HAJI YUSOF RAWA
(Kota Star Selatan).
TENGKU ZAID BIN TENGKU AHMAD, D.P.M.K., J.M.K., S.M.K.
(Pasir Mas Hulu).

YANG TIADA HADHIR:

5436

Yang Amat Berhormat Perdana Menteri, Menteri Luar Negeri dan Menteri Pertahanan,
TUN HAJI ABDUL RAZAK BIN DATO' HUSSEIN, S.M.N. (Pekan).
Timbalan Perdana Menteri dan Menteri Hal Ehwal Dalam Negeri,
TUN DR ISMAIL AL-HAJ BIN DATO' HAJI ABDUL RAHMAN, s.s.M., P.M.N.,
S.P.M.J. (Johor Timor).

Yang Berhormat Menteri Kewangan, TuN TAN Srnw SIN, s.S.M., J.P. (Melaka Tengah).

"

Menteri Perpaduan Negara, TUN V. T. SAMBANTHAN, s.s.M., P.M.N.
(Sungei Siput).
Menteri Pertanian, TAN SRI HAJI MOHAMED GHAZAL! BIN HAJI JAWI,
P.M.N.; D.P.C.M. (Kuala Kangsar).

Setiausaha Parlimen kapada Menteri Pelajaran, TuAN MOHAMED BIN
RAHMAT (Johor Bahru Barat).

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

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

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

TUAN AHMAD BIN HAJI ITHNIN (Melaka Selatan).

5437 11 JANUARI 1972 5438

Yang Berhormat TuAN A.JAD BIN 0. T. UYONG (Labuk-Sugut).
,, DR CHEN MAN HIN (Seremban Timor).

DR CHU CHEE PENG (Kluang Selatan).

"
TUAN FAN YEW TENG (Kampar).
TUAN HOR CHEOK FOON (Damansara).
TAN SRI KHAW KAI-BOH, P.M.N., P.J.K. (Ulu Selangor).

"
"

TUAN LIM CHO HOCK (Batu Gajah).
TUAN PETER Lo Su YIN (Sandakan).

"
"

DR MOHAMED BIN TAIB, P.M.K., P.J.K. (Kuantan).
TuAN MOHD. TAHIR BIN HAn ABDUL MANAN (Kapar).
TUAN MUSA BIN HITAM (Segamat Utara).
TuN DATU HAJI MUSTAPHA BIN DATU HARUN, S.M.N., P.D.K.,
K.V.O., O.B.E. (Marudu).

"
DATO' PANG TET TSHUNG, P.D.K. (Kota Kinabalu).
TuAN RAMU BIN OMAR, K.M.N., P.M.P. (Krian Darat).

"
"

DATO' s. P. SEENIVASAGAM, D.P.M.P., P.M.P., J.P. (Menglembu).
PENGIRAN TAHIR BIN PENGIRAN PATERA (Kimanis).

YANG HADHIR BERSAMA:

Yang Berhormat Menteri Dengan Tugas2 Khas, DR LIM KENG Y AIK (Di-lantek).

DO'A

(Tuan Yang di-Pertua mempengerusikan
Meshuarat)

JAWAPAN2 MULUT BAGI
PERTANYAAN2

JURUTERA2 BERKHIDMAT
DENGAN KERAJAAN

1. Tuan V. David bertanya kapada Perdana
Menteri berapa ramai-kah jurutera2 yang
berkhidmat dengan Kerajaan telah berhenti
sejak 1-6-1969 hingga 30-5-1971. Apa-kah
sebab2 mereka berhenti.

Setiausaha Parlimen kapada Perdana
Menteri (Wan Abdul Kadir bin Ismail):
Tuan Yang di-Pertua, sa-ramai 85 orang
jurutera telah meletakkan jawatan dalam
tempoh tersebut. Mereka telah meletakkan
jawatan oleh sebab2 persendirian.

Tuan V. David: (Dengan izin) All the
engineers who had resigned from the Govern­
ment Service could not have done so for
personal reasons. There must be widespread

dissatisfaction among these engineers who
had resigned. So can the Government take
steps at least to investigate, to find out, the
reasons for their resigning?

Wan Abdul Kadir bin Ismail: Perkara itu
akan di-ambil perhatian.

Dr Tan Chee Khoon: Soalan tambahan,
Tuan Yang di-Pertua. Ada-kah Setiausaha
Parlimen yang berkenaan boleh-kah beliau
mengatakan di-Dewan ini apa-kah tindakan
Kerajaan akan ambil supaya jurutera2 yang
sedang berkhidmat dengan Kerajaan tidak
meletakkan jawatan-nya?

Wan Abdul Kadir bin Ismail: Kerajaan
pada masa ini telah menjalankan sekim gaji
yang baharu yang memberi perhatian yang
lebeh berat kapada jawatan2 professional
dan dari sa-masa ka-samasa perkara ini
sentiasa di-perhatikan oleh pehak Kerajaan.

Dr Tan Chee Khoon: Soalan tambahan,
Tuan Yang di-Pertua. Ada-kah Setiausaha
Parlimen yang berkenaan sedar Dewan ini
telah meluluskan Akta untok memaksa
doktor2 berkhidmat di-perkhidmatan Kera­
jaan sa-lama dua tahun sa-lepas pendaftaran

5439 11 JANUARI 1972 5440

dan sa-belum mereka mendaftar nama-nya
di-dalam pendaftaran Kerajaan? Boleh-kah
Kerajaan mengambil tindakan saperti itu
tentang jurutera2 yang lulus daripada
Universiti Malaya?

Wan Abdul Kadir bin Ismail: Pandangan
itu pandangan yang baik dan akan di­
perhatikan.

Dr Tan Chee .Khoon: Soalan tambahan,
Tuan Yang di-Pertua. Oleh sebab kami sedar
Kerajaan terlampau kurang jurutera2, me­
ngapa Setiausaha Parlimen tidak boleh
beritahu kapada Dewan ini Kerajaan boleh
mengambil tindakan untok memaksa juru­
tera2 yang lulus daripada Universiti Malaya
kerja di-perkhidmatan Kerajaan sa-lama dua
tahun?

Wan Abdul Kadir bip Ismail: Saperti
yang telah di-katakan tadi chadangan itu
ada-lah dalam perhatian.

GAMBAR RAJA2/PERMAISURP DAN
PERDANA MENTER!

2. Tuan Pengarah Rabun anak Debak minta
Perdana Menteri menyatakan sama ada
Kerajaan akan mengarahkan semua J abatan2
Kerajaan dan lnstitusi2 Kerajaan supaya
jangan menurunkan gambar Raja2 dan
Permaisuri2 serta Perdana Menteri yang ter­
dahulu, daripada bangunan2 dan J abatan2
Kerajaan, sa-bagai suatu tanda peng­
hormatan kapada mereka.

Wan Abdul Kadir bin Ismail: Tuan Yang
di-Pertua, Perlembangaan Malaysia mem­
bekalkan pemilehan Yang di-Pertuan A.gong
dari sa-masa ka-samasa dan juga perlant,ekan
Perdana Menteri daripada sa-orang Ahli
Dewan Ra'ayat yang mendapat keperchayaan
sa-bilangan besar Ahli Dewan itu. AIJlalan
menggantong gambar Yang di-Pertµan Agong
serta Perdana Menteri ada-lah sa-jajar
dengan perbekalan2 Perlembagaan. Kerajaan
tidak menghalang sa-siapa menggantongkan
gambar Yang di-Pertuan Agong dan Perdana
Menteri yang Jalu asalkan gambar2 tersebut
tidak di-letakkan di-tempat yang lebeh isti­
mewa daripada gambat2 Yang di-Pertuan
Agong dan Perdana Menteri yang ada.

Tuan Haji Ahmad bin Anhad: Tuan Yang
di-Pertua, soalan tambahan. Ada-kali Kera­
jaan berchadang bahawa sa-lain daripada
Pejabatl Kerajaan, ia-itu di-bangunan2
perniagaan dan juga kedai2 dalam negeri ini
supaya mereka menggantong gambar Ketua

Negara dan Perdana Menteri dan dengan ini
sa-bagai membuktikan mereka mengamalkan
perinsip Rukunegara yang kedua. Kesetiaan
kapada Raja?

Wan Abdul Kadir bin Ismail: Memang-lah
perkara ini di-galakkan oleh Kerajaan dan
pehak Kerajaan menerusi J abatan Pene­
rangan ada menchetak gambar2 ini dan
di-bagi dengan perchuma ka-merata tempat.

Tuan Haji Almuul bin Arshad: Jikalau
tidak di-laksanakan, apa-kah boleh Kerajaan
mengambil tindakan atas masaalah ini?

WlQI Abdul Kadir bin Ismail: ltu terpulang
kapada kesedaran ra'ayat yang berkenaan
itu sendiri.

RA'AYAT MALAYSIA BEKERJA
DI-SINGAPURA

3. Tuan V. David bertanya kapada Perdana
Menteri berapa ramai-kah ra'ayat Malaysia
yang bek:erja di-Singapura dan ada-kah benar
bahawa mereka meninggalkan pantai
Malaysia kerana gagal untok menchari sara
hidup.

Wan Abdul Kadir bin Ismail: Tuan Yang
di-Pertua, Kerajaan tiada menyimpan rekod
terhadap bilangan ra'ayat Malaysia yang
bekerja di-Singapura.

Dr Tan Chee Khoon: Soalan tambahan,
Tuan Yang di-Pertua. Ada-kah Setiausaha
Parlimen rang berkenaan sedar kadang2
Kerajaan Smgapura mengeluarkan kenyataan
di-akhbar ia-itu barangkali 60,000 pekerja2
asing sedang bekerja di-Singapura dan
kebanyakan-nya datang daripada Malaysia?
Jika itu benar dan saya percbaya khabar itu
benar, ada-kah Kerajaan sedar jika ekonomi
di-Singapura · turun-down in the economy of
Singapura. pekerja2 M,tlaysia yang sedang
bekerja di-Singapura boleh di-hantar balek
ka-Kuala Lumpur dan jika. itu berlaku, apa­
kah tindakan Kerajaan untok memberi kerja
kapada mereka?

Wan Abdul Katlir bin Ismail: Kita akan
menimbangkan hal itu bila keadaan itu
timbul.

Tuan Hash~ bin G~ Ada-kah Kerajaan
Malaysia sedar bahawa buroh2 yang mem­
bawa untong nasib-nya pergi bekerja
di-Singapura itu kerana gaji buroh
di-Singapura leheh mahal daripada Malaysia.
Mithal-nya, sa-orang buroh kasar ia.-itu $6

5441 11 JANUARI 1972 5442

tetapi kalau buroh itu ada kepandaian yang
lain sa-hingga meninglcat $18? Tetapi di­
Malaysia sa-orang buroh bekerja di-kilang
papan hanya $2.50 bagi lapan jam, apa-kah
Kerajaan akan ambit tindakan dengan
buroh2 di-Malaysia yang gaji-nya murah?

Wan Abdul Kadir bin Ismail: Tuan Yang
di-Pertua, barangkali suatu anggapan yang
salah bahawa negara saperti Malaysia ini
tidak memerlukan tenaga daripada pekerja2
mahir, tetapi kedudokan gaji antara Malaysia
dengan negeri2 lain memang-lah berbedza.

Tuan Haji Abdul Wahab bin Yunus:
Soalan tambahan. Oleh kerana Malaysia me­
merlukan pekerja2 yang mahir, ada-kah
Kerajaan tahu bahawa kebanyakan bekas2
pekerja dengan Sharikat EMMCO di-Dungun
Tengganu yang sa-bahagian besar-nya ada­
lah terdiri daripada pekerja2 yang mahir
tidak dapat bekerja di-Malaysia dengan
tangga gaji yang sa-patut-nya dan mereka
ramai telah berhijrah ka-Singapura untok
menchari pekerjaan yang sa-layak-nya bagi
kepandaian mereka.

Wan Abdul Kadir bin Ismail: Sa-bahagian
daripada pekerja2 bekas Lombong Bukit Besi
Dungun telah dapat pekerjaan di-berbagai2
tempat dan sa-bahagian-nya mana yang
menchari pekerjaan di-tempat lain itu ter­
pulang kapada mereka sendiri.

Tuan Haji Abdul Wahab bin Yunns:
Soalan tambahan. Ada-kah Yang Berhonnat
Setiausaha Parlimen kapada Perdana Menteri
sedar bahawa sunggoh pun sa-bahagian besar
daripada mereka tidak dapat bekerja kerana
tidak di-terima oleh pehak sharikat2 ataQ
pun kalangan swasta kechuali sa-bahagian
kechil mereka bekerja dengan LKTP dan
Jabatan Kerja Raya, apa-kah langkah2 yang
telah di-ambil oleh pehak Kerajaan untok
memberi pekerjaan kapada mereka di-atas
kelayakan mereka?

Wan Abdul Kadir bin Ismail: Tuan Yang
di-Pertua, barangkali apa yang Kerajaan
boleh beri kemudahan dalam memberi
pekerjaan saperti kata Ahli Yang Berhormat
tadi ia-lah di-LKTP dan Pejabat Kerja Raya,
sa-lain daripada itu pehak: Kerajaan sedang
menjalankan satu ranchangan besar di­
Dungun sendiri untok menampong pekerja2
itu ia-itu Kompleks Kayu-kayan yang akan
menelan perbelanjaan sa-banyak $50 juta
yang sudah mula di-jalankan sekarang ini

-------~--

dan kalau Ahli Yang Berhormat itu tidak
sedar maka dia patut tahu apa yang berlaku
dalam kawasan-nya sendiri.

Tuan Haji Abdul Wahab bin Yunus:
Soalan tambahan. Tidak-kah pehak Kerajaan
sedar bahawa bekas pekerja2 Bukit Besi
payah hendak di-terima dengan sharikat atau
pun dengan perusahaan2 yang di-dirikan dan
di-adakan di-daerah Dungun sendiri dengan
sebab kata mereka pekerja2 Bukit Besi ini
tidak mahir walau pun mereka bekerja ber­
puloh tahun dengan membawa bulldozer,
dan sa-bagai-nya? Tidak-kah Yang Ber­
hormat itu berfikir bahawa Kerajaan akan
mengambil perhatian dan minta supaya
sharikat yang menjalankan pengendalian
perusahaan atau pun ranchangan di-situ
menerima bekas pekerja2 Bukit Besi ini
dengan sa-banyak2-nya?

Wan Abdpl Kadir bin Ismail: Mungkin
barangkali jenis pekerjaan yang di-jalankan
oleh sbarikat2 yang di-maksudk:an itu ber­
lainan, tetapi perkara ini ak:an di-ambil
perhatian.

Dr Tan Chee Kboon: Soalan tambahan.
Tuan Yang di-Pertua. Ada-kah Setiausaha
Parlimen yang berkenaan sedar beberapa
pekerja2 yang mahir atau dalam bahasa
lnggeris "skilled labour" yang telah pergi
ka-Singapura untok mencbari pekerjaan di­
sana dan jika beliau sedar, apa langkah atau
tindakan Kerajaan akan ambil supaya
pekerja2 mahir ini boleh di-beri kerja di­
negeri kita sa-lain daripada JKR, Lembaga
Kemajuan dan sa-bagai-nya?

Wan Abdul Kadir bip IslQail: Dasar
Kerajaan menggalakkan perkembangan per­
indastrian negeri ini ia-Iah untok meng·
absorbkan pekerja2 sa-bagai itu dan lain2-nya.

Dr A. Soorian: (Dengan izin) Is the
Ministry aware that SQme Malaysian citizens
have been sent to work in Singapore through
the Labour Office in Seremban and as such
the Ministry should have some records of
some Malaysians working in Singapore?

Tuan Ya~g di-Pert~a: What is the question?

Dr A. Soorian: Is the Ministry aware that
some Malaysians have been sent to work in
Singapore through the Labour Office in
Seremban which means that the Government
should ~ aware, or have some records at
least, of Malaysians working in Singapore?

5443 11 JANUARI 1972 5444

Menteri Buroh dan Tenaga Ra'ayat (Tan
Sri V. Manickavasagam): (Dengan izin) Sir,
the Labour Offices throughout the country
send workers to work for firms established
or firms that have their offices within
Malaysia. If for some reason they send their
workers outside the country on a temporary
basis with arrangements between the workers
and the firms, it is for them and the workers.
This, if at all happens, is on a short term
basis.

Dr A. Soorian: Is it the policy of the
Government to send the workers from
Malaysia to other countries, and if so, what
is the basis of such selection of workers?

Tan Sri V. Manickavasagam: Sir, it is not
the policy.

MALAYSIA: DEA TH OF A
DEMOCRACY-JOHN SLIMMING

4. Dr A. Soorian: (di-bawah S.O. 24 (2))
minta Menteri Hal Ehwal Dalam Negeri
menyatakan dengan terang-nya, sama ada
buku yang bertajok "Malaysia: Death of a
Democracy", yang di-karang oleh John
Slimming, di-haramkan dari peredaran di­
negara ini, jika ya, beri sebab2 mengapa
keputusan tersebut di-buat.

Timbalan Menteri Hal Ehwal Dalam
Negeri (Tuan Mohamed bin Ya'acob): Tuan
Yang di-Pertua, buku yang bertajok
"Malaysia: Death of a Democracy" karia
John Slimming telah di-anggap sa-buah
penerbitan parasangka di-bawah Sekshen
9 (1) Ordinan Kawalan Penerbitan2 yang
di-Impot 1958 oleh sebab kepentingan,
Ketenteraman Awam dan Perpaduan Negara.

Dr Tan Chee Khoon: (Dengan izin) Mr
Speaker, Sir, first of all, I do not know
whether the Honourable Deputy Minister
has read the book. I would say that I have
read this book not in this country but outside
this country so that, Sir, I have not
committed an offence. (Ketawa). Mr
Speaker, Sir, is the Honourable Deputy
Minister aware that this book while it may
not be flattering to the Alliance Government,
nevertheless does not contain anything that
may be construed to be sensitive, racial and
as such whatever may be the Section that the
Honourable Deputy Minister has quoted, I
do not see how it can be a book against the
security of this country.

Tuan Mohamed bin Ya'acob: (Dengan
izin) Mr Speaker, that is a matter of opinion.

Tuan Yang di-Pertua: I still fail to see
what is the question, but it has been
answered anyway. (Ketawa).

Dr Tan Chee Khoon: Another supple­
mentary question, Mr Speaker. Is it because
that book incidentally has some flattering
passages about me that it was banned?
(Ketawa).

Tuan Mohamed bin Ya'acob: That is not
true, Tuan Yang di-Pertua.

JAWATAN-KUASA PENGGUNA2-

MENUBOHKAN

S. Tuan Hor Cheok Foon minta Menteri
Perdagangan dan Perusahaan menyatakan
sama ada beliau berchadang untok menu­
bohkan suatu Jawatan-kuasa Pengguna2

untok menyiasat kenaikan harga barang2

dengan sa-chara haram oleh pengusaha2-

nya.

Menteri Perdagangan dan Perusahaan
(Tuan Mohamed Khir Johari): Tuan Speaker,
Kementerian saya telah pun menubohkan
satu J awatan-kuasa Penasihat Berkenaan
Harga Barang2 Keperluan di-bawah Section
3 Ordinan Pengawalan Harga2 1946 dan
Jawatan-kuasa ini mengadakan meshuarat
dari masa ka-semasa untok membantu
Kementerian saya menchari jalan2 bagi
mengatasi masaalah2 berkenaan dengan
kenaikan harga. Wakil Persatuan Pengguna2

juga menjadi ahli di-dalam J awatan-kuasa
terse but.

Tuan Lim Kit Siang: (Dengan izin) Is the
Minister aware that since the Budget
Address when it was announced that there
will be a sales tax and even before the sales
tax can be implemented, there have been
increases in the price of a wide range of
goods and there is also scarcity of goods
causing a lot of frustration and incon­
venience among consumers and the poor.
Now, what is being done about it by the
Ministry?

Tuan Mohamed Khir Johari: (Dengan
izin) Mr Speaker, Sir, this is not relevant to
the question.

5445 11 JANUARI 1972 5446

Dr Tan Chee Khoon: Soalan tambahan,
Tuan Yang di-Pertua. Boleh-kah Menteri
yang berkenaan beritahu kapada Dewan ini
sa-belum Kementerian beliau memberi kebe­
naran kapada perusahaan2 menaikkan harga
barang2-nya, J awatan-kuasa Penasihat yang
di-tubohkan oleh Kementerian-nya siasat
perkara ini sa-belum kebenaran di-beri
kapada perusahaan2?

Tuan Mohamed Khir Johari: Ya.

Dr Tan Chee Khoon: Tuan Yang di­
Pertua, soalan tambahan. Ada-kah Menteri
yang berkenaan sedar atau ada-kah Jawatan­
kuasa Penasihat ini sedang mengkaji
kenaikan harga benda2 saperti gula dan
sa-bagai-nya dan bukan kenaikan harga
sahaja? Benda2 ini tidak boleh di-dapati
di-pasar2 di-seluroh Malaysia. Ada-kah
Jawatan-kuasa Penasihat ini siasat atas per­
kara ini dan memberi nasihat kapada
Menteri?

Tuan Mohamed Khir Johari: Jawatan­
kuasa ini hanya menasihat berkenaan dengan
kenaikan atas permintaan bagi mana2
sharikat untok menaikkan harga barang
mereka itu. Jawatan-kuasa ini tidak
bertanggong-jawab berkenaan dengan keku­
rangan barang2 itu.

Tuan Lim Kit Siang: (Dengan izin) Can
the Honourable Minister tell the House
whether he is satisfied that this Advisory
Committee has been able to effectively check
the rise in the price of a wide range of
consumer goods, even essential commodities,
in particular, sugar in recent days? If not,
whether he will agree that probably it is
advisable to give some teeth to such an
organisation to have the means to check such
illegal and unjustified increases in price.

Tuan Mohamed Khir Johari: The work of
this Committee is, as the name implies,
purely advisory. Checking the prices in shops
is the duty of the Price Inspectors, who are
under my Ministry.

Tuan Lim Kit Siang: Could it be that
the Committee has been giving the wrong
advice because the prices are still continuing
to go up?

Tuan Mohamed Khir Johari: Among those
in the committee is Professor Ungku Aziz
and I think he is quite an authority on this.

Tuan Haji Abdul Wahab bin Yunos:
Soalan tambahan. Ada-kah Yang Berhormat
Menteri Perdagangan dan Perusahaan sedar
bahawa harga barang telah naik sejak belan­
jawan ini di-kemukakan di-Dewan Ra'ayat.

Tuan Mohamed Khir Johari: Yang saya
tahu barang naik itu ada juga yang naik,
mithal-nya semenjak peperangan di-Bangla
Desh harga bawang sudah naik bukan ber­
sangkut dengan yang lain tetapi fasal mereka
itu mengatakan ta' dapat supply daripada
India. J adi kerana barang2 lain di-katakan
naik itu kalau Ahli Yang Berhormat itu
beritahu saya satu per satu boleh saya beri
sebab2-nya dan boleh juga saya menyiasat.

Dr Tan Chee Khoon: Soalan tambahan,
Tuan Yang di-Pertua. Ada-kah Menteri
yang berkenaan sedar saya boleh bagi satu
chontoh benda yang harga-nya di-naikkan
ia-itu gula. Oleh sebab

Tuan Yang di-Pertua: Ini hendak bagi
chontoh atau hendak tanya soalan tam­
bahan.

Dr Tan Chee Khoon: Tadi Menteri yang
berkenaan menyatakan kalau kami boleh
beritahu apa harga yang di-naikkan
beliau

Tuan Yang di-Pertua: Di-waktu ini hanya
boleh berdiri jika ada soalan tambahan
sahaja.

Dr Tan Chee Khoon: Ya. Soalan tam­
bahan yang saya hendak bertanya kapada
Menteri ia-lah ada-kah beliau sedar oleh
sebab Kementerian-nya memberi kebenaran
kapada perusahaan2 gula untok menaikkan
harga-nya, maka sekarang harga gula telah
di-naikkan dan jika beliau sedar apa
tindakan beliau akan ambil supaya harga
gula tidak boleh di-naikkan lebeh daripada
yang di-dapati kebenaran.

Tuan Mohamed Khir Johari: Tuan
Speaker, untok pengetahuan Ahli Yang
Berhormat itu Kementerian saya tidak ada
memberi kelulusan untok kilang2 gula
menaikkan harga gula mereka itu dan
saperti mana yang saya telah mengatakan
dalam kenyataan saya dalam akhbar2, kalau
mana2 ahli, bukan sahaja Ahli Yang
Berhormat tetapi siapa juga pengguna ada

·---··--------------------------------

5447 11 JANUARI 1972 5448

keterangan mengatakan pekedai itu meng­
ambil harga lebeh daripada yang di-tentu­
kan. minta beritahu dengan sa-berapa
chepat, kalau boleh, kalau ada lapang saya
sendiri hendak pergi tangkap, hendak
rampas gula yang ada di-kedai itu.

Dr Tan Chee Khoon: Tuan Yang di­
Pertua. boleh-kah di-sini saya menjemput
Yang Berhormat Menteri yang berkenaan
kalau beliau ada masa lapang mengikut saya
ka-Jinjang Utara di-mana harga gula tidak
boleh di-dapati dan harga-nya di-naikkan.
kalau beliau ada masa?

Tuan Mohamed Khir Johari: Dengan
sharat kalau ada jamuan teh sama boleh-lah.
(Ketawa).

Raja Nong Chik bin Raja Ishak: Soalan
tambahan. Tuan Yang di-Pertua. Saya
hendak bertanya kapada Yang Berhormat
Menteri, perkara harga gula itu betul tetapi
ta' boleh dapat langsong gula sekarang. Jadi
apa-kah tindakan Kementerian berkenaan
dengan pekedai2 yang ta' mahu menjual
langsong gula ini? Apa tindakan Kemen­
terian akan ambil?

Tuan Mohamed Khir Johari: Tuan
Speaker, kalau tidak beritahu kedai mana
yang ta' jual itu, macham mana saya hendak
ambil tindakan. ltu chakap sa-chara 'am, itu
siapa pun boleh chakap. Tunjokkan kapada
saya dan saya akan ambil tindakan. Dan
apa tindakan yang saya ambil itu, saya beri
guarantee akan berkesan.

Tuan Haji Abdul Wahab bin Yunu1:
Tuan Yang di-Pertua, soalan tambahan.
Boleh-kah Yang Berhormat Menteri Per­
dagangan dan Perusahaan mengambil
tindakan segera dengan saya beritahu di-sini
ia-itu saya kembali ka-Dungun baharu sa-hari
dua ini. saya dapati di-Dungun tidak ada
gula dan saya sendiri yang menchari gula.
Boleh-kah tidak Yang Berhormat Menteri
tolong beritahu supaya menghantar gula
ka-daerah Dungun?

Tuan Mohamed Khir Johatj.: Tuan Yang
di-Pertua, barangkali sekarang ini sudah ada.
(Ketawa).

Tuan Lim Kit Siang: Sir, apart from gula,
other items like ikan bills, plates and others
have also risen in price during the last few
days after the Budget Speech. Is the Ministry

or this Advisory Committee aware of this
and what recommendations it has made to
the Ministry and what action the Ministry
is taking to check these increases?

Tuan Mohamed Khir Johari: My Ministry
is on constant watch over these complaints
and I can assure you that in respect of
essential commodities where there is a very
strict control, where anybody who tries to go
against this, immediate action will be taken
and even right now my inspectors are going
round the kampongs and other suitable
places in order to catch any culprit.

Tuan Haji Ahmad bin Arshad: Tuan
Yang di-Pertua. soalan tambahan. Dalam
masaalah pekedai2 yang enggan menjual
terutama-nya macham gula, yang di-sebutkan
dalam Dewan ini, saya hendak tahu daripada
Yang Berhormat Menteri ada-kah hendak
mengambil tindakan ini menunggu Yang
Berhormat Menteri datang? Tidak-kah boleh
di-luluskan kuat-kuasa memerentahkan
supaya menjual gula kapada Polis tiap2
daerah dalam negeri ini supaya menyenang·
kan ra'ayat yang sedang menunggu2 meng­
hendakkan gula ini?

Tuan Mohamed Khir Jobari: Tuan Yang
di-Pertua, bukan saya kata apabila saya pergi
sahaja sa-patut-nya saya sendiri pergi, tidak,
saya tidak kata bagitu, tetapi saya katakan
kalau ada tempat2 yang boleh saya dapat
pergi sendiri saya suka sangat hendak melihat
mana2 kedai yang melanggar peratoran itu.
Berkenaan de11gan perkara ini juga saya
suka-lah hendak melanjutkan penerangan ia­
itu boleh jadi ada sa-tengah2 kedai2 yang
kechil, yang mithal-nya dia simpan gula
dalam kedai-nya 20 kati; satu orang
pengguna itu selalu-nya membeli sa-tengah
kati, tetapi hari itq dia bell lima kati. Jika
sa-orang bell lima kati, tentu-lah tidak ada
gula di-kedai dia. Sekarang fasal ada
rumours kata hendak naik harga, dengan
sebab itu semua orang rush untok membeli
gula itu. Sa-benar-nya memang berlaku
kenaikan harga gula di-pasaran dunia, tetapi
rumours itu sahaja di-keluar2kan bahawa
kenaikan2 itu akan datang. Dengan sebab
itu boleh jadi ada ramai orang yang pergi
untok membeli gula lebeh daripada yang
biasa.

Tuan Hussain bin Haji Sulaiman: Soalan
tambahan, Tuan Yang di-Pertua. Boleh-kah
Yang Berhormat Menteri memberi jaminan

5449 11 JANUARI 1972 5450

di-dalam Dewan ini bahawa sa-panjang
tahun 1972 ini harga gula tidak akan naik
dalam Malaysia?

Toan Mohamed Khir Johari: Tuan Yang
di-Pertua, ini hendak kata turun pun susah,
hendak katakan naik pun susah, kerana dari­
pada apa yang saya lihat dalam bulan
Julai tahun 1971 harga gula mentah di-dunia
ia-lah sa-banyak £43 satu tan. Kemudian
dalam bulan Disember, 1971-£57 satu tan,
tetapi sekarang sudah naik £76 satu tan.
Jadi, saya sendiri tidak boleh-lah bagi
pengakuan itu, tetapi dengan kerjasama dari­
pada Jawatan-kuasa ini dan juga dengan
kesedaran Kerajaan kita terhadap kesusahan
ra'ayat, saya perchaya-lah kita akan ambil
apa juga tindakan untok mengelak daripada
kenaikan bukan sahaja gula, tetapi barang2
lain juga.

Tuan Hussain bin Haji Sulaiman: Soalan
tambahan, Tuan Yang di-Pertua. Kira-nya
Yang Berhormat Menteri tidak dapat mem­
beri jaminan apa-kah usaha2 untok
menghapuskan khabar2 angin bahawa gula
akan naik dalam Malaysia?

Tuan Mohamed Khir Johari: Tuan Yang
di-Pertua, usaha-nya ia-lah dengan memberi
statements dalam radio dan dalam surat
khabar. ltu sahaja yang saya boleh buat.

KOLAM IKAN AYER TAWAR

6. Toan Haji Ahmad bin Arshad bertanya
kapada Menteri Pertanian menyatakan ber­
apa jumlah kolam ikan ayer tawar, termasok
tasek dan tebat, di-bawah kelolaan Kemen­
terian-nya dan apa kemudahan2 yang di-beri
oleh Kementerian dalam ranchangan meme­
lihara ikan ayer tawar ini.

Tunbalan Menteri Pertanian (Dato' Abdul
Samad bin Idris): Tuan Yang di-Pertua,
jumlah bilangan kolam ikan dalam Malaysia
Barat ia-lah 6,612. Luas kolam2 ini ia-lah
di-antara 1 / 8 hingga 30 ekar. J umlah
bilangan tasek2, parit taliayer dalam
Malaysia Barat ia-lah 228 dan luas tempat
sa-umpama ini ia-lah di-antara 1/2 hingga 7
ekar sahaja.

Kemudahan2 Bagi Ranchangan
Memelihara Ikan Ayer Tawar

Kemudahan2 yang di-beri oleh Kementerian
dalam ranchangan ini boleh di-bahagikan
kapada lima (5) bahagian, ia-itu:

(1) Nasehat2 bagi penternak2 ikan
Nasehat2 di-beri oleh Bahagian Perikanan

sa-chara risalah2 dan cheramah2 · mengenai
pemilehan tapak2 kolam ikan, pembenaan
kolam2 ikan, chara2 pemeliharaan ik:an,
tangkapan ikan, jualan ikan2 penye­
lenggaraan dan menjaga kolam2 ikan.

(2) Bantuan bagi penternak2 ikan
Di-antara bantuan2 yang boleh di-beri oleh

Bahagian Perikanan ia-lah:
(a) memusnahkan musoh2 ikan dalam

kolam2 ikan.
(b) pemberian beneh2 ik:an (Lampam

Jawa, Talapia kachokan, Lee Koh dan
Kalui) dengan perchuma. Beneh2 ik:an
di-biakkan di-Pusat2 Pembaikbiakan
Dean di-Tapah, Bukit Tinggi, Enggor
dan Machang. Dalam tahun ini, sa­
hingga bulan Oktober, sa-banyak
2,319,188 beneh2 ikan telah di-beri.

(c) pemberian baja, kapor, paip2 saloran
dan simen.

(d) peminjaman jaring bagi penangkapan
ikan, pam2 ayer, alat2 untok pem­
benaan dan membaiki kolam2 ik:an.

Sa-lain daripada bantuan2 yang tersebut
di-atas, bantuan2 pembenaan kolam2 ikan
dan pemberian beneh2 ikan, ia-itu ikan
Tongsan dengan perchuma hanya di-beri
kapada Ranchangan2 Tanah sahaja.

(3) Latehan bagi penternak2 ikan
Sa-buah Pusat Latehan Perikanan Darat

telah di-bena oleh Bahagian Perikanan di­
Pusat Pembaikbiak lkan, Bukit Tinggi. Tiap2
tahun sa-banyak 20 kursus sa-lama 3 minggu
tiap2 satu kursus di-jalankan di-Pusat ini.
Sa-ramai 20 orang pelateh di-terima bagi
tiap2 kursus. Kemudahan2 saperti:

(i) Kenderaan dari rumah ka-pusat latehan
dan balek di-bayar kapada pelateh2•

(ii) Tempat penginapan di-sediakan
dengan perchuma, dan

(ill) Bayaran sa-banyak $4 sa-hari di-beri
kapada tiap2 pelateh untok perbe­
lanjaan makanan.

- - ---------

5451 11 JANUARI 1972 5452

(4) Penyelidekan
Penyelidekan untok membiak ikan2

Tongsan dan ikan2 India sedang di-jalankan
di-Pusat2 Pembaikbiak Ikan Enggor, Tanah
Rata, Tapah dan Bukit Tinggi supaya dapat
menambah bekalan beneh2 ikan jenis ini
kapada pentemak2 ikan.

(5) Pelepasan beneh2 ikan di-dalam Pera­
yeran2 Umum

Usaha2 sedang di-jalankan untok melepas­
kan beneh2 ikan di-dalam perayeran umum
(tasek2, sungai2, parit taliayer, bekas2
lombong dan paya2) untok faedah pen­
dudok2 di-luar bandar. Sa-hingga bulan
Oktober, 1971, sa-banyak 1,538,169 beneh2
ikan di-lepaskan di-tempat2 ini oleh
Bahagian Perikanan.

Tuan Haji Ahmad bin Arshad: Tuan
Yang di-Pertua, soalan tambahan. Dapat­
kah Yang Berhormat Menteri yang
berkenaan ini memikirkan supaya di-luaskan
penyelidekan bukan sahaja ikan ayer tawar,
tetapi kita masokkan udang2 di-sungai ayer
ta war?

Dato' Abdul Samad bin Idris: Tuan Yang
di-Pertua, penyelidekan udang memang
sedang di-jalankan oleh Jabatan Perikanan,
tetapi masaalah udang ini ada-lah lain
sadikit daripada masaalah ikan kerana sa­
panjang yang di-ketahui oleh Jabatan Pe­
nyelidekan Udang soal pentemakan dan
menetaskan telor tidak sama dengan
mentemak dan menetas telor ikan ayer
ta war. Yang demikian satu2 keputusan
mengenai penyelidekan ini belum dapat di­
terbitkan lagi.

Tuan Haji Ahmad bin Arshad: Tuan
Yang di-Pertua, soalan tambahan. Dapat-kah
Kementerian ini mengatasi satu2 masaalah
yang sedang di-sungutkan oleh pendudok
luar bandar ia-itu ada manusia2 yang me­
musnahkan ikan ayer tawar di-sungai2 atau
tasek2 menggunakan rachun dan juga
melalui gas2? Apa-kah langkah Kementerian
ini buat atas masaalah itu?

Dato' Abdul Samad bin Idris: Tuan Yang
di-Pertua, rasa-nya itu masaalah lain dan
bukan tanggong-jawab Kementerian ber­
kenaan perkara itu.

BANJIR-RANCHANGAN
PERA YERAN MUDA

7. Tuan Abu Baker bin Umar minta Menteri
Pertanian menyatakan sama ada benar
bahawa kejadian2 banjir yang kerap berlaku
pada sa-tengah2 tempat terutama sa-kali
dalam Ranchangan Perayeran Kuala Muda
di-Kedah, di-sebabkan oleh ban2 tali
ayer Ranchangan tersebut, dan jika ya,
terangkan apa-kah tindakan yang akan di­
jalankan untok mengurangkan kejadian2
banjir tersebut.

Dato' Abdul Samad bin Idris: Tuan Yang
di-Pertua, untok ma'aluman Yang Ber­
hormat itu suka saya menyatakan bahawa
tidak ada ranchangan bemama "Ran­
changan Perayeran Kuala Muda" di-Kedah.
Ranchangan yang ada ia-lah "Ranchangan
Perayeran Muda, Kedah/Perlis."

Walau bagaimana pun oleh kerana Yang
Berhormat itu tidak menyebutkan kawasan2
yang berturut2 mengalami kejadian banjir
itu, maka tidak-lah dapat saya menjawab
dengan pasti-nya. Saya chuma dapat mene­
rangkan bahawa usaha telah di-jalankan
sepanjang masa bagi mengatasi kejadian2
banjir di-mana2 sahaja di-kawasan Ran­
changan Perayeran Muda ini.

Tuan Haji Abu Bakar bin Umar: Tuan
Yang di-Pertua, soalan tambahan. Ada-kah
Menteri berkenaan sedar bahawa sa-nya sa­
tengah2 tempat di-dalam Kawasan Per­
ayeran Muda pada awal-nya saloran
ayer sangat luas, apabila di-buat ban, maka
saloran ayer yang luas itu tertahan dan ter­
kambus dan di-gantikan dengan kok yang
terlampau kechil-apabila ia-nya terlampau
kechil, maka apabila datang ayer hujan yang
lebat, maka ayer tidak dapat lari dengan sa­
deras2-nya? Dengan sebab itu-lah terjadi
banjir.

Dato' Abdul Samad bin Idris: Tuan Yang
di-Pertua, Kementerian saya memang
menyedari perkara itu dan usaha2 bagi
mengatasi sedang di-jalankan.

5453 11 JANUARI 1972 5454

JETI2 UNTOK NELA YAN2-

PEMBENAAN

8. Raja Nong Chik bin Raja Ishak bertanya
kapada Menteri Pertanian bila-kah Kemen­
terian beliau berchadang hendak membena
jeti2 untok nelayan2 di-

(a) Sekinchan;
(b) Kuala Sungai Tanjong Karang; dan
(c) Seberang Pekan, Kuala Selangor.

Dato' Abdul Samad bin Idris: Tuan Yang
di-Pertua, benaan jeti2 untok nelayan ada­
lah berdasarkan di-antara lain banyak-nya
nelayan2 yang akan menggunakan jeti itu.
Ini berma'ana satu2 jeti apabila di-bena
hendak-lah di-gunakan sa-penoh2-nya dan
tidak tinggal membazir sahaja. Di-kawasan2
yang di-sebutkan oleh Yang Berhormat itu
banyak nelayan-nya ia-lah:

Sekinchan-250 orang
Tanjong Karang-250 orang
Sebarang Pekan, Kuala Selangor-300
orang

Mengikut angka2 ini tidak-lah harus di­
tiap2 tempat ini di-adakan jeti, lagi pun di­
tempat2 ini ada terdapat pelantar2 ke­
punyaan nelayan2 dan tuan punya bot dan
chara ini ada-lah lebeh sesuai bagi mereka
ini yang berbilangan maseh kechil lagi itu.

KAKI-TANGAN TEKNIKAL
BUMIPUTRA-MEMBANYAKKAN

9. Tuan Haji Abdul Wahab bin Yunus
minta Menteri Kerja Raya dan Kuasa Letrik
menyatakan apa-kah usaha2 yang di-buat
untok membanyakkan kaki-tangan teknikal
bumipucra dalam Jabatan Kerja Raya.

Menteri Kerja Raya dan Kuasa Letrik
(Dato' Haji Abdul Ghani Gilong): Tuan
Yang di-Pertua, Kementerian ini sedang
mengambil tindakan untok membanyakkan
lagi kaki-tangan teknikal bumiputra dalam
Jabatan Kerja Raya dengan chara memberi
banyak lagi biasiswa2 untok chalun bumi­
putra. Dukachita usaha ini tidak mendapat
kejayaan yang di-jangka oleh sebab keku­
rangan bilangan chalun2 yang terdiri dari­
pada orang2 bumiputra yang mempunyai ke­
layakan untok di-beri biasiswa2 tersebut.

Bagi tahun 1970, Kementerian ini telah
memohon sa-banyak 100 bilangan biasiswa
untok kursus2 teknikal. Tujuan ranchangan
ini mempunyai' dua maksud ia-itu untok

menambahkan lagi kemampuan J abatan
Kerja Raya sambil memperbaiki kedudokan
orang2 bumiputra di-dalam perkhidmatan2

kejuruteraan-nya. Waiau bagaimana pun,
oleh sebab tiada-nya bilangan chalun2
bumiputra yang menchukupi, chuma
37 biasiswa2 sahaja telah di-keluarkan dan
di-antara-nya 30 telah di-beri kapada
chalun2 bumiputra. Bagi tahun 1971 sa­
banyak 96 biasiswa telah di-minta tetapi
chuma 51 biasiswa sahaja telah di-keluar­
kan, kerana memandang kapada kekurangan
bilangan chalun2 yang berkelayakan. Di­
antara 51 biasiswa itu, 44 telah di-beri
kapada chalun2 bumiputra.

Bagi jawatan2 Pembantu Teknik dan
J uruteknik pula, Kementerian ini telah juga
meminta J abatan Perkhidmatan Awam
untok membanyakkan lagi biasiswa2 yang
di-beri untok kursus2 di-Maktab Teknik dan
di-Politeknik Ungku Omar. Di-antara 107
penuntut2 Tahun Satu di-Maktab Teknik
yang telah di-beri Biasiswa Persekutuan, 98
ia-lah penuntut2 bumiputra. Semua pe­
nuntut2 Tahun Dua yang telah di-beri
biasiswa ia-itu sa-ramai 80, ia-lah penuntut2
bumiputra. Bagi Tahun Tiga pula, 12 di­
antara 22 penuntut2 yang memegang
biasiswa ia-lah penuntut2 bumiputra.

Bagi tahun 1970, Jabatan Perkhidmatan
Awam telah mengeluarkan 73 biasiswa untok
kursus2 di-Politeknik Ungku Omar dan di­
antara-nya 71 telah di-beri kapada chalun2
bumiputra. Bagi tahun 1971 pula, 200
biasiswa telah di-keluarkan dan di-antara­
nya, 193 telah di-beri kapada chalun2 bumi­
putra.

Dengan langkah2 ini ada-lah di-harap ke­
kurangan kaki-tangan professional dan tek­
nikal bumiputra dapat di-atasi di-masa yang
akan datang.

Tuan Haji Abdul Wahab bin Yunus:
Soalan tambahan, Tuan Yang di-Pertua,
bila-kah agak-nya pada anggaran pehak
Yang Berhormat Menteri Kerja Raya dan
Kuasa Letrik akan selesai atau terchapai
tujuan-nya untok membanyakkan atau men­
saimbangkan ahli2 teknikal daripada bumi­
putra daripada Jabatan ini.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, masaalah ini kita harap
dapat di-atasi-bagi pehak Kerajaan akan
terus menyambong apa yang sudah buat di­
hari yang sudah2 dan masaalah ini kita

5455 11 JANUARI 1972 5456

harap-lah dengan kerjasama ~aripada bui;n~­
putra sendiri untok mengamb1l peluang2 m1,
dan berazam untok mengatasi masaalah ini,
dan kita harap akan dapat di-selesaikan
dengan sa-berapa lekas.

Tuan Haji Abdul Wahab bin Yunus:
Tuan Yang di-Pertua, apa-kah langkah2
yang di-ambil untok meluaskan sibaran2
atau pun dengan tegas-nya kempen untok
kaum bumiputera mengambil bahagian atau
pun mengambil kursus yang di-tawarkan
oleh pehak J abatan ini.

Dato' Haji Abdul Ghani Giloog: Minta
ma'af, kurang terang.

Tuan Yang di-Pertua: Sila ulang sa-kali
lagi.

Tuan Haji Abdul Wahab bin Yuilus:
Apa-kah langkah2 yang di-ambil oleh
Yang Berhormat Menteri yang berkenaan
supaya sibaran2 ini di-jalankan dengan sa­
chara meluas atau pun kempen-nya dengan
sa-chara bersunggoh2 agar kaum bumiputra
menerima memasoki atau menerima tawaran
yang di-keluarkan oleh Kementerian yang
berkenaan?

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, pada waktu ini saya fikir
tiap2 pemimpin dalam negara ini baik
Menteri-nya, baik Ahli2 Parlimen dan lain2
semua-nya memberitahu kapada ra'ayat
untok mengutamakan sains clan teknoloji
dalam negara ini, jadi dengan chara ini, saya
perchaya makin sa-hari ra'ayat akan makin
lebeh sedar dan dengan chara ini kita boleh
mengatasi masaalah ini.

Tuan Haji Abdul Wahab bin Ymms:
Tuan Yang di-Pertua, tidak-kah Yang Ber­
hormat Menteri yang berkenaan membuat
satu chara ia-itu memberi galakan kapada
anak2 pekerja bumiputra di-Jabatan Kerja
Raya untok mengikuti kursus yang tersebut?

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, sa-bagaimana yang telah di­
ketahui bahawa dasar Kerajaan kita pada
hari ini ia-lah sangat2 mengutamakan tekno­
loji dan pelajaran sains. Jadi saya perchaya
dengan chara ini kita boleh-lah mengatasi
masaalah ini.

Dr Tan Chee Khoon: Soalan tambahan,
Tuan Yang di-Pertua, boleh-kah Menteri
yang berkenaan memberitahu Dewan ini

--- ----------~

apa-kah tindakan Kementerian ini atau
Kementerian Pelajaran yang telah di-ambil
atau akan di-ambil untok menggalakkan
pelajaran sains supaya di-masa akan datang
chalun2 saperti yang di-sebutkan oleh
Menteri itu boleh menchukupi?

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, sa"benar-nya soalan ini
harus di-jawab oleh rakan saya, tetapi saya
perchaya rakan saya bersetuju yang
jawapan-nya ia-lah pada waktu ini Kera­
jaan ak:an beri priority kapada scholarship
untok sains.

JAMBATAN KUALA SELANGOR-
MEMPELAWA TENDER

16. Rafa Nong Chik bin Raja Ishak minta
Menten Ketja Raya dan Kuasa Lctrik
menyatakan bila-kah Kementerian beliau
akan mempelawa tender bagi membena jam­
batan Kuala Selangor lang telah lama
di-tunggu2 oleh pendudok di-situ.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, sa-buah kontrek bagi
penyiasatan tanah telah pun di-tawarkan
dan rekabentok kejuruteraan bagi jambatan
ini oleh J.K.R. ada-lah di-jangka siap pada
lewat 1972. Tawaran untok pembenaan-nya
akan di-jemput sa-lepas sahaja penyiapan
rekabentok, dan pembenaan ada-lah di­
jangka mengambil masa dua tahun.

PERTANDINGAN2 SOKAN

11. Tuan Haji Ahmad bin ArSbad bertanya
kapada Menteri Kebudayaan, Belia dan
Sokan ada-kah benar Malaysia telah merosot
dan selalu tewas dalam pertandingan2 sokan
dan olahraga antarabangsa; dan jika ya :

(a) sudah-kah di-siasat sebab2-nya; dan
(b) apa-kah langkah2 untok menggalakkan

kemunchulan sokan sa-chara professio­
nal di-negara ini.

Menteri Kebudayaan, Belia dan Sokan
(Dato' Hamzah bin Dato' Abu Samah): Tuan
Yang di-Pertua, saya rasa tidak benar
bahawa mutu sokan di-Malaysia telah
merosot sunggoh pun kita ada mengalami
kegagalan dalam satu2 pertandingan di­
antarabangsa. Sa-balek-nya pula saya rasa
kita telah juga memperolehi beberapa keja­
yaan dalam beberapa pertandingan sokan.
Dan kegagalan kita saya rasa di-dalam satu2
pertandingan bukan-lah kerana mutu sokan

5457 11 JANUARI 1972 5458

berkenaan telah merosot pada keselurohan­
nya, tetapi oleh kerana kemajuan negara
yang menang itu di-dalam sokan2 yang
tertentu yang berkenaan ada-lah lebeh pesat
lagi daripada kita. Kementerian Sokan
ada-lah menyiasat akan sebab2 mengapa
kemajuan kita di-lapangan satu2 sokan tidak
bagitu pesat sa-bagai negara2 yang lain.

Masaalah sama ada Kementerian Sokan
akan menggalakkan penubohan badan2
sokan professional, saya suka menyatakan,
Tuan Yang di-Pertua, bahawa soal sama ada
Kementerian menggalakkan atau pun tidak,
tidak-lah berbangkit kerana penubohan satu2
badan sokan professional ada-lah terpulang
kapada badan2 yang berasingan kerana
badan2 sokan professional ada-lah faedah
satu badan perniagaan yang mesti mempu­
nyai' modal, mempunyai' pendapatan wang
yang menchukupi bagi membayar gaji2 ahli2
sokan yang di-anggap professional.

Dr Tan Chee Khoon: Soalan tambahan.
Ada-kah Menteri yang berkenaan sedar
permainan cricket standard-nya merosot. Jika •
sedar, apa tindakan Menteri akan mengambil
untok menggalakkan permainan cricket di­
sekolah2 1 asing2 di-seluroh Malaysia?

Dato' Hamzah bin Dato' Abu Sam.ah:
Tuan Yang di-Pertua, saya mengaku
memang sokan cricket tidak bagitu maju
sa-bagaimana yang biasa berlaku pada
masa2 yang lepas. Saya telah mengambil
langkah berhubong dengan Majlis Sokan2
Sekolah dan Setiausaha-nya telah menyata­
kan kapada saya bahawa tidak lama lagi
Majlis ini akan mengadakan pertandingan
cricket di-antara sekolah2 dan Kementerian
saya telah setuju memberi bantuan kewangan
supaya boleh di-adakan pertandingan2 itu.

Tuan Haji Ahmad bin Anhad: Soalan
tambahan. Ada-kah Kementerian ini meng­
ambil juru lateh daripada luar negeri untok
membaikkan mutu sokan dan olahraga kita?

Dato' Hamuh bin Dato' Abu Samah:
Buat pada masa ini belum lagi. TWUJ. Yang
di-Pertua, tetapi badan2 sokan yang ber­
asingan ada mengambil juru2 lateh daripada
negeri luar untok melateh pemain2 dan
bakal2 juru lateh kita.

Tuan Haji Abdul Wahab bin Yunm:
Soalan tambahan. Ada-kah Menteri Kebu­
dayaan sedar bahawa selalu-nya pemain2
sokan Malaysia apakala bermain di-luar

negeri semangat-nya lemah, tetapi kalau
bermain di-negara sendiri semangat-nya
lebeh kuat. Apa-kah usaha2 yang di-jalan­
kan supaya pemain2 kita semangat-nya tidak
luntor baik di-dalam atau pun di-luar negeri?

Dato' Hamzah bin Dato' Abu Samalt:
Tuan Yang di-Pertua, pada pendapat Ahli
Yang Berhormat itu sa-balek-nya saya rasa
semangat pemain2 kita di-luar negeri pada
masa ini lebeh bagus lagi daripada masa2

yang lepas sa-bagaimana yang di-tunjokkan
oleh mereka dalam pertandingan bola yang
di-adakan di-Korea baharu2 ini dalam mana
mereka telah bermain dengan bagitu sema­
ngat yang telah menchapai kejayaan.

LAWATAN2 KEBUDAYAAN DENGAN
REPUBLIK RA'AYAT CHINA

12. Dr A. Soorian (di-bawah S.O. 24 (2))
minta Menteri Kebudayaan, Belia dan
Sokan menyatakan sama ada beliau bercha­
dang untok tukar-menukar lawatan2 rom­
bongan kebudayaan dengan Republik
Ra'ayat China.

Dato' Hamzah bin Dato' Abu Samah:
Tuan Yang di-Pertua, jawab-nya tidak.

Dr Tan Chee Khoon: Soalan tambahan.
Boleh-kah Menteri yang berkenaan beri
sadikit keterangan sebab2 beliau tidak
memberi rombongan kebudayaan kebenaran
pergi ka-Republik China?

Dato' Hamzah bin Dato' Abu Samah:
Tuan Yang di-Pertua, sa-bagaimana Ahli
Yang Berhormat barangkali sedia ma'alum
satu2 Kerajaan itu chuma menguruskan
pertukaran badan2 kebudayaan antara satu
negara dengan satu negara yang lain dalam
mana ada perhubongan diplomatik antara
dua negara itu, tetapi d8.l8m hal ini kita
tidak lagi ada perhubongan diplOmatik
dengan negara China Kominis. Dengan
kerana itu Kerajaan kita tidak dapat
mengator rombongan kebudayaan untok
di-hantar ka-sana.

Dr Tan Chee Khoon: Soalan tambahan,
Tuan Yang di-Pcrtua, Menteri yang ber­
kenaan sedar walau pun kami tidak ada
perhubongan diplomatik dengan Republik
China, kami telah menghantar rombongan
perniagaan ka-Kominis China. Dan oleh
sebab itu, mengapa-kah kami tidak boleh
menghantar rombongan kebudayaan ka­
Kominis China.

5459 11 JANUARI 1972 5460

Dato' Hamm bin Dato' Abu Samn1:
Ahli Yang Berhormat mungkin &el ur
bahawa badan perdagangan yang di-hant.t.;.
ka-Kominis China itu bukan di·hantar oleh
Kerajaan Malaysia bahkan di-hantar ole~·
badan berasingan.

Tuan Yang di-Pertua: Dia sedar bukan
tidak sedar.

GURU2 DALAM POLITIK-KEIZINAN

· 13. Tuan Su Liang Ya minta Menteri Pe­
lajaran menyatakan nama guru2 yang telah
mendapat izin khas daripada Kementerian
untok mengambil bahagian dalam politik
dan sebab2-nya.

Menteri Pelajaran (fuan Hussein bin
Dato' Onn): Tuan Yang di-Pertua, saya
tidak faham apa yang di-maksudkan dengan
perkataan izin khas. Jika yang di-maksudkan
hanya · mendapat izin untok mengambil
bahagian dalam politik jawapan-nya ia-lah
saperti berikut :

Bagi guru2 Kerajaan peratoran2 yang
telah di-buat ada-lah saperti yang terkan­
dong di-dalam Pekeliling Perkhidmatan
Bilangan 11 tahun 1971 bertarikh 15hb
Oktober Tahun 1971. Peratoran itu ada­
lah-saperti berikut:

Guru Kerajaan yang termasok
dalam Kumpulan Perguruan dan Iktisas
ia-itu guru2 dalam Bahagian I dan yang
sa-taraf dengan-nya ada-lah di-tegah
sama sa-kali daripada mengambil baha­
gian da1ain politik. Waiau bagaimana
pun, sa-masa dalam chuti sa-belum
bersara mereka boleh chergas dalam
politik dengan sharat kebenaran Kera­
jaan di-perolehi terlebeh dahulu. Guru2

Kerajaan yang lain daripada Kumpulan
Pengurusan dan Iktisas dan yang sa·
taraf dengan-nya ada bebas mengambil
bahagian dalam politik dengan sharat
kebenaran Kerajaan di-perolehi terlebeh
dahulu.

Peratoran2 bagi guru2 bukan Kera­
jaan temlasok guru2 masa ini U.T.S.
mueh dalaJn kajian dan sa-hingga ini
tic:lak ada permohonan yang telah di­
buat pad& Kementerian Pelajaran. Dan
oleh itu saya dukachita tidak dapat
memberi nama2 guru yang mcndapat
kebenaran.

Dr Tao Chee Khoon: Soalan tambahan,
Tuan Yang di-Pertua, boleh-kah Menteri
yan!; berkenaan memberi tahu kapada Dewan
ini guru2 UTS yang dahulu di-beri kebenaran
untok mengambil bahagian dalam politik
"{'Rbila mereka opt memasoki education
service mereka juga boleh di-beri kebenaran
untok mengambil bahagian dalam politik?

Tuan .Hussein bin Dato' Ono: Tuan Yang
di-Pertua, mengikut bll6aimana guru2 itu
sama ada di-dalam Ba~p,ian I (Division I)
atau Division yang lain :tu mengik:ut dari­
pada peratoran2 yang &1.ya terangkan tadi
dan boleh jadi guru2 itu naik pangkat dan
termasok dalam bahagian Division I itu
bagaimana yang saya telah terangkan tadi
di-tegahkan sama sa-kali, tetapi yang lain2

itu macham mana mengikut peratoran yang
saya bachakan tadi.

Tuan Abu Bakar bin Umar: Tuan Yang
di-Pertua, soalan tambahan. Dapat-kah
Menteri yang berkenaan memberi jaminan
di-Dewan ini bahawa di-dalam memberi
keizinan, atau pun kebenaran berpolitik
kapada guru2 tidak akan di-kirakan guru
daripada mana badan juga berma'ana guru
di-mana parti politik sama ada PAS atau
pun UMNO atau pun apa ju;.i?

Tuan Hussein bin Dato' Oun: Tuan Yang
di-Pertua, kena minta izin.

Tuan Haji Mohd. Zain bin Abdullah:
Soalan tambahan, Tuan Yang di-Pertua.
Ada-kah Yang Berhormat Menteri pemah
menerima permohonan berpolitik daripada
guru2 yang guru itu menulis parti-nya ia-lah
parti Kerajaan sa-benar-nya dia parti lain
daripada Kerajaan dan ada-kah Yang Ber­
hormat Menteri sedar berkenaan berlaku-nya
perkara saperti ini?

Saya ulangi sa-kali lagi. Ada-kah pernah
Yang Berhormat Menteri menerima per­
mohonan daripada guru2 kerana hendak
men~ambil bahagian yang chergas dalam
politik oleh sebab mereka bimbang kalau
parti Pembangkang tidak di-beri kebenaran
di-tulis-nya dia itu parti Kerajaan, ada-kah
terima permohonan sa-umpama itu?

Tuan Haaein bin Dao' Oun: Saya tidak
ada terima, Tuan Yang di-Pertua.

Tuan Baji Molld. Zaia bin AbdullM:
Soalan tambahan, Tuan Yang di-Pertua.
Mengikut Laporan Aziz guru2 yang akan

5461 11 JANUARI 1972 5462

menerima Laporan Aziz ini boleh masok ka­
dalam perkbidmatan pelajaran. Jadi
bagaimana-kah dengan guru2 yang masok
dalam perkhidmatan pelajaran dalam
Bahagian III dan dalam Bahagian II, ada­
kah di-larang atau pun terus boleh mengambil
chergas dalam politik?

Tuan Hussein bin Dato' Onn: Tuan Yang
di-Pertua, bagaimana saya terangkan tadi
saya menyatakan guru2 Kerajaan yang ter­
masok dalam Kumpulan Pengurusan dan
Iktisas ia-itu Bahagian I di-tegah sama sa­
kaJi. Guru2 Kerajaan yang lain daripada
Kumpulan Pengurusan dan Iktisas ia-itu
sa-lain daripada Bahagian I berkenaan
dengan guru2 ada-lah bebas mengambil
bahagian dalam politik dengan sharat ke­
benaran Kerajaan di-perolehi terlebeh
dahulu.

Tuan Yang di-Pertua: Masa sudah chukop.
(Masa untok Pertanyaan bagi Jawab Mufut

telah chukop dan Jawapan2 Lisan bagi Per­
tanyaan No. 14 hingga 21 ada-lah di-beri
di~bawah ini).

BUKU2 TEKS

14. Raja Noog Chik bin Raja Ishak bertanya
kapada Menteri Pelajaran sama ada buku2

teks bagi Darjah I hingga Tingkatan V akan
di-tukar tahun hadapan.

Tuan Hussein bin Dato' Onn: Ini bergan­
tong kapada sekolah masing2 kerana mengikut
arahan Kementerian yang ada sekarang,
sekolah2 boleh-menukar buku2 teks 3 tahun
sa-kali bersharatkan.bahawa:

(a) ada alasan-nya yang chukup; dan
(b) buku2 baharu yang akan di-gunakan

bendak-lah mendapat kelulusan Biro
Buku Teks Kementerian Pelajaran.

GURU2 KA-NEGERI LAIN DI­
MALA YSIA-KEBENARAN

15. Tuan Su Liang Yu minta Menteri
Pelajaran menyatakan:

(a) sama ada beoar guru2 yang ingin keluar
ka-negeri lain di-Malaysia sama ada
untok tups rasmi atau berchuti perlu
mendapat kebenaran dahulu daripada
Kementerian Pelajaran; dan

(b) sama ada beliau scdar bahawa Enche'
Loi Tuan Sins sa-orang Guru Besar
di-sabuah sekolah di&ntul, Kuala
Lumpur selalu pergi ka-Dinding, Perak,

dengan Setiausaba M.C.A pada masa
cbuti. Jib demiP.n, apa-kah tindakan
tata-tertib yang akan di-ambil ka-atas
Enche' Loi sebab keluar negeri tanpa
izin.

Tuan Huuein bin Dato' Onn:
(a) Tidak benar. Bagi guru2 besar, mereka

hendak-Jah mendapatkan kebenaran
daripada ketua Pegawai Pelajaran
Negeri, untok pergi ka-negeri lain di­
Malaysia. Bagi guru2 biasa mereka
hendak-Iah memberi tahu Guru Besar
mereka.

(b) Saya tidak sedar. Waiau bagaimana
pun, perkara ini telah di-siasat dan
Guru Besar yang berkenaan telah
menapikan ia pernab pergi ka-Dinding
bagaimana yang di-katakan oleh Ahli
Yang Berhormat itu. Oleh yang demi­
kian, tindakan tata-tertib tidak ber­
bangkit.

CHUKAITANAH-KENAIKAN

16. Dr Chen MM Hin minta Menteri
Perusahaan Utama meoerangkan sebab2
naik-nya chukai tanah di-Malaysia Barat,
yang mana kenaikan chukai ini tidak pula
sama antara satu negeri dengan satu negeri
yang lain dan ada-kah beliau sedar babawa
kenaikan ini menyebabkan kesusahan kapada
mereka2 yang berpendapatan rendah. Ada­
kah beliau akan mengambil langkah2 bagi
mengkaji sa-mula cbukai2 tanah ini dengan
lebeh berpatutan.

Menteri Permbaan Utama (Taan Haji
Abdul Taib bin Mahmud): Menentukan
kadar2 cbukai tanah dalam Malaysia Barat
ia-lah Iruasa yang di-beri oleh Kanun Tanah
Negara kapada Kerajaan2 Negeri. Kadarl
chukai tanah dapat di-ubah sa-kali tiap2 15
tahun dan Kerajaan Negeri akan menetapkan
kadar yang berpatutan memandang kapada
keadaan dan dasar Kerajaan pada masa itu.
Kerajaan Malaysia melalui Majlis Tanah
Negara chuma terlibat untok menentukan
tarikh pindaan chukai tanah di-seluroh
Malaysia Barat. Kemcnterian ini tidak men­
dapat apa2 maalumat berkmaan kenajbn
kadar cbukai tanah yang talah menyebabbn
kesusahan kapada mereta2 yang berpen­
dapatan rendah dan tidak akan mengambil
Iangkah untok mengkaji sa-mula petubaban
cbukai2 tanah ini dengan sebab. kuasa ini
banya dapat di-gunabn sa-kali dalam
tempoh IS tahun.

5463 I 1 JANUARI 1972 5464

Mengikut maklumat2 yang di-clapati dari
satu dua Negeri kenaikan chukai2 yang telah
di-kenakan itu acla-lah di-buat berpandukan
beberapa faktor dan mengikut kaedah ini
kenaikan chukai itu ada-lah menasabah.

PROJEK UNIVERSITI MERDEKA ..
17. Dr Chen Man Hin bertanyakan Menteri
Pelajaran sama ada ia akan menimbang
sa-mula akan projek Universiti Merdeka,
kerana Universiti tersebut akan dapat
mengeluarkan siswazah2 yang mahir dan
terlateh untok mengenclalikan perusahaan2,
gudang2 dan sa-terus-nya meninggikan eko­
nomi negara.

Tuan Hussein bin Dato' Ono: Hams Ahli
Yang Berhormat maseh ingat bahawa sa­
belum dan clalam masa Pilehan Raya yang
lalu, perkara menubohkan Merdeka Univer­
siti ini hanya merupakan satu ranchangan
sahaja yang telah di-perbuat oleh peng­
anjor2 Universiti itu. Ba~i pehak Kerajaan,
tidak ada permohonan resmi pernah di-buat
oleh penganjor2 itu kapada-nya untok me­
nubohkan Universiti tersebut.

Ada-lah menjadi dasar Kerajaan pada
masa ini tidak membenarkan penubohan
Universiti Bersendirian (Private).

UJIAN LISAN BAGI M.C.E.

18. Tuan Su Liang Yu minta Menteri
Pelajaran menyatakan sama acla beliau
sedar bahawa ujian lisan bagi M.C.E. 1971
telah di-atorkan dengan keadaan kachau­
bilau menyebabkan chalun2 persendirian ter­
paksa pergi kira2 60 batu jauh-nya dan
bukan di-pusat dekat dengan Daerah
Din ding.

Tuan Hussein bin Dato' Ono: Saya tidak
sedar.

Dalam claerah Dinding, ada 5 pusat pc·
pereksaan Ujian Lisan M.C.E. pada tahun
1971 ia-itu:

(i) Anglo Chinese School, Sitiawan.
(ii) Convent, Sitiawan.

(iii) Methodist English School, Sitiawan.
(iv) Sekolah Menengah J enis Kebangsaan

Nam Hwa, Sitiawan.
(v) Anglo Chinese School, Sitiawan (Pusat

Pepereksaan Kedua). ·· ·

Chalun2 persendirian- dari daerah itu di­
tempatkan di-salah satu claripada pusat2

pepereksaan di-atas.

TANAMANMENAMBAHKAN
PENDAPATAN PETANP

19. Tuan Abu Dakar bin Umar minta
Menteri Pertanian menyatakan, sa-lain dari­
pada penanaman padi dua kali sa-tahun,
apa-kah jenis2 tanaman lain yang akan
menambah pendapatan2 petani2 di-Ran­
changan Perayeran Kuala Muda; dengan
menerangkan jenis2 yang telah di-uji oleh
yayasan2 pertanian saperti MARDI dan
lain2 badan.

Tan Sri Haji Mohamed Ghazali bin Haji
Jawi: Sa-lain dari menanam padi dua kali
sa-tahun tanaman chendawan dengan meng­
gunakan batang2 padi ada-lah yang sesuai
sekarang ini untok menambah penclapatan
petani2. Kerja2 penyelidekan bagi menen­
tukan jenis2 tanaman lain jangka pendek
bagi di-tanam antara dua musim padi
sedang di-selenggarakan oleh MARDI
dengan tujuan menambahkan lagi basil pe­
ngeluarkan dari sawab2 di-kawasan itu. Penye­
lidekan juga sedang di-usahakan sekarang
untok menentukan keperluan dan penga­
wasan (water control) ayer untok tanaman
kacbang soya, kacbang tanah, sekoi dan
jagong.

JURUTERA DAN AKITEK-
BERKURANGAN

20. Tuan Haji Abdul Wahab bln Yonus
bertanya kapada Menteri Kerja Raya dan
Kuasa Letrik:

(a) acla-kab benar bahawa jurutera clan
akitek di-Jabatan Kerja Raya dan Tali­
kom berkurangan; jika benar, apa-kab
chara mengatasi-nya; clan

(b) ada-kab pegawaF ini akan di-ambil
dari luar negeri.

Dato' Haji Abdul Ghani Gilong: Ada-lab
benar · bahawa Jabatan Kerja Raya clan
Jabatan Talikom sedang menghaclapi keku­
rangan J urutera clan Akitek. Bagaimana
pun, di-Jabatan Kerja Raya hanya Jurutera
Awam sahaja yang sangat kurang. dan Juru­
tera2 dalam lain2 bidang saperti J urutera
Jentera dan Jurutera Letrik:. Di-antara 269
jawatan yang ada sekarang, 124 acla-lah

5465 11 JANUARI 1972 5466

kosong. Bagi jawatan Akitek pula, 10 dari­
pada 44 jawatan ada-lah kosong. Di-Jabatan
Talikom. 32 daripada 135 Penolong
Pengawal Talikom ada-lah kosong.

Saperti yang telah di-sebutkan dalam
jawapan saya kapada soalan keempat, Ke­
menterian ini sedang mengambil tindakan
untok mengatasi kekurang2 ini dengan chara
membanyakkan biasiswa2 untok kursus2

Kejuruteraan dan Akitek. Bagaimana pun,
ini ada-lah satu langkah jangka panjang
yang akan berhasil hanya dalam tahun 1974
atau 1975.

Demikian, untok keperluan2 sekarang
ia-itu untok keperluan Ranchangan Malay­
sia Kedua, Kementerian ini telah me­
mulakan tindakan untok menjalankan
urusan2 pengambilan J urutera Awam dan
Akitek dan Penolong Pengawal Talikom
daripada luar negeri. Iklan2 telah di-siarkan
di-Ceylon, India, Filipina dan Korea dan
setakat ini temu-duga2 telah di-jalankan di­
India, Ceylon dan Filipina. Bagi negeri
Ceylon, 6 perlantekan telah di-buat ia-itu 4
bagi jawatan Jurutera Awam dan 2 bagi
jawatan Akitek. Bagaimana pun, hanya 2
chalun sahaja telah menerima tawaran
jawatan sa-bagai Jurutera Awam. 1 daripada
mereka telah tiba di-Malaysia pada akhir
bulan lalu dan 1 lagi di-jangka akan tiba
pada pertengahan bulan ini. Bagi negeri
India, 6 perlantekan pula telah di-buat ia-itu
4 bagi jawatan Jurutera Awam, 1 bagi
jawatan Akitek dan 1 bagi jawatan
Penolong Pengawal Talikom. Kementerian
ini maseh menunggu jawapan2 daripada
chalun yang telah di-pileh itu. Di-Filipina,
14 tawaran jawatan telah di-keluarkan bagi
jawatan Jurutera Awam. 6 daripada chalun2

yang telah di-pileh itu telah menerima
tawaran jawatan dengan serta-merta dan
peratoran sedang di-buat untok membawa
mereka ka-Malaysia. Yang lain itu belum
memberi jawapan. 3 chalun telah juga di­
pileh untok jawatan Akitek dan surat
tawaran Jawatan akan di-keluarkan tidak
lama lagi. Di-Korea, hanya 15 pemohon
ada-lah di-dapati layak dan peratoran

sedang di-buat dengan kedutaan kita di­
Seoul untok menemuduga chalun2 pada
akhir bulan ini. Kementerian ini akan sa­
terus-nya menjalankan urusan pengambilan
di-Republik Arab Bersatu. Pakistan dan
Thailand.

Permintaan telah juga di-buat untok men­
dapat Jurutera Awam daripada Indonesia
sa-chara "Government-to-Government basis"
Kerajaan Indonesia telah bersetuju untok
menghantar sa-ramai 25 Jurutera Awam dan
sedang menguruskan pemilehan Jurutera2
untok di-hantar ka-Malaysia. Ada-lab di­
harap Jurutera2 Awam ini akan tiba di­
Malaysia pada akhir bulan ini atau awal
bulan Februari.

Kementerian ini telah juga membuat per­
mintaan untok mendapat Jurutera2 Awam,
Akitek2 dan Juru Ukor Bahan di-bawah
Ranchangan Bantuan Teknik daripada
United Kingdom dan Canada. Di-bawah
ranchangan ini, United Kingdom telah ber­
setuju untok menghantar 8 Jurutera Awam,
6 Akitek dan 3 atau 4 J uru Ukor Bahan dan
Canada telah bersetuju untok menghantar 10
Jurutera Awam. Urusan2 pengambilan
sedang di-jalankan oleh Kerajaan2 yang ber­
kenaan dan ada-lah di-harap kaki-tangan2
yang telah di-minta itu akan tiba pada awal
tahun ini.

BANCHIPENDUDOK

21. Tuan V. David minta Perdana Menteri
supaya menyatakan banchi pendudok yang
telah di-jalankan baharu2 ini di-Malaysia.

Perdana Menteri: Kerja memproses banchi
tahun 1970 sedang di-jalankan dan
keputusan-nya sedang di-sediakan beransor2.
Sa-hingga ini 3 naskhah telah di-keluarkan
ia-itu:

1. Rengkasan kiraan Luar (Field Count
Summary).

2. Kawasan Bandaran Gabongan (Urban
Connurbations).

3. Jadual Am Perumahan Bahagian 1-
Perlis (General Housing Tables Part
1-Perlis).

Dalam tempoh dua tahun yang akan
datang ini kira2 100 naskhah lagi akan di­
sediakan dan di-keluarkan.

5467 11 JANUARI 1972 5468

RANG UNDANG2

RANGUNDANG2 PERBEKALAN, 1972
Bachaan Kali Yang Kedua

Atoran Urusan Meshuarat di-bachakan bagi
menyambong sa-mula Perbahathan yang
di-tanggohkan atas masaalah, "Bahawa Rang
Undang2 ini di-bachakan kali yang kedua
sekarang" (6hb Januari, 1972).

Perbahathan di-sambong sa-mula.
Tuan Yang di-Pertua: Saya hendak mem­

beri sadikit penerangan kapada Ahli2 Yang
Berhormat. Masa yang ada ada-lah terlalu
sadikit, sebab kita ada empat hari untok
perbahathan dan satu hari untok Menteri2
hendak menjawab. Dalam perbahathan ini
em pat hari untok Ahli2, jadi kalau empat
hari itu satu hari kita dapat 3 jam sa-hari,
kalau empat hari itu di-gunakan tiap2 minit
sa-kali pun 12 jam sahaja yang dapat di­
bahath dan 12 jam itu kalau 100 Ahli2

Yang Berhormat hendak berchakap, chuma
sa-saorang itu dapat 7 minit sahaja. Tetapi
kalau tidak, barangkali tidak sampai 100
Ahli yang dapat berchakap lebeh sadikit
daripada masa yang hendak di-chakapkan
itu. Kalau kita katakan 15 minit bagi sa­
orang itu, patut saya ingat. Jadi saya minta
Ahli2 apabila hendak beruchap di-hadkan
uchapan itu untok 15 minit sahaja.

Sekarang saya jemput Ahli dari Batu.

Dr Tan Chee Khoon (Batu): Tuan Yang
di-Pertua, saya bangun untok berchakap
sadikit sa-banyak tentang Rang Undang2

yang di-kemukakan oleh Menteri Kewangan
dan saya mohon izin untok berchakap dalam
bahasa lnggeris dan bahasa Malaysia.

(Dengan izin) Mr Speaker, Sir, I wish to
say right from the beginning that this is a
rich man's Budget made for the rich of this
country by a rich Minister of Finance who
is reluctant, nay afraid, to legislate away his
own wealth and that of his fellow tycoons
in the Alliance and of their supporters in
the foreign business community in this
country.

The people of this country, in particular
the have-nots, do not expect the Minister of
Finance to legislate away his own wealth and
that of the tycoons in this country, but whilst
he has lavished such tender care on the
tycoons, the least they have expected him to

do would be to recognise their plight and
afford them some relief. But, alas, instead of
relieving them of their burden, the Minister
of Finance has heaped further burdens on
them in this Budget.

Mr Speaker, Sir, the world over for
decades there has been a controversy as
between direct taxation which affects the
rich and indirect taxation which, although in
principle it affects a broader cross-section of
the people, in effect it hurts the poor far
more than it hurts the rich.

In this country, the Alliance Government
has knuckled down to the business
community and the Minister of Finance has
always heaped one form of indirect taxation
after another on the people of the country.

A glance at the comparative figures of the
revenue for this year will show that from
indirect taxation-import duties, excise and
surtax-for 1970, the figure is $805.7 million;
from direct taxation it is only $656.9 million.
For 1971 the revised estimates for indirect
taxation is $892.7 million, from direct
taxation it is only $705 million. For this
year the taxation from indirect taxation is
$954.3 million; from direct taxation it is
$753 million. And these are not all
the indirect taxation figures that I have
referred. Thus we can see how the Minister
of Finance, instead of directly taxing those
who can pay, has preferred the easier way
out to heap indirect taxation on the people.

Mr Speaker, Sir, for 1972, the Minister of
Finance in his quest for additional revenue
of $122.3 million has slapped on the Sales
Tax of 5% where he hopes to get $84 million.
The Sales Tax is a retrograde and regressive
step. It is a tax on the poor, on the have-nots
of this country, and naturally it is being
cheered by the wealthy and their representa­
tives in the front benches of the Government.
This tax will come out of the pockets of
the poor peasants and workers who comprise
the vast majority of the people of this
country. The poor are being taxed in this
country, so that the rich may not have to
pay for the increase of income tax and that
the foreign and local industrialists and
tycoons can salt away their profits. It is a
retrograde and regressive step in tax policy,
immoral and cowardly. Of course, the
captains of industry and the chiefs of the
various chambers of commerce in this
country have come out in open support of

5469 11 JANUARI 1972 5470

this Sales Tax. They are not the least worried
for what they merely do is to pass on the
tax to the consumers in this country who are
mainly the poor of this country.

The Sales Tax is very regressive in that
it hits the poor people far more than it
hits the rich. A frying pan, for example,
because of the Sales Tax, now costs $1 more.
It means that the poor will find it very
difficult to buy a new frying pan, but for the
tycoon whose income is in the thousands,
it does not worry him at all. He just pays it
without batting an eyelid. Then why has the
Minister in his Sales Tax chosen to exclude
the sale of properties? The poor in this
country do not have properties to dispose of,
Mr Speaker, Sir, in exchange? The rich
transfer their properties by the millions. That
is definitely a sale. "A" sells a piece of
property to "B" -it is definitely a sale. But
the Minister in his wisdom has said, ••Tidak
payah bayar chukai". This is why I say the
Minister has discriminated against the poor
in this country.

Mr Speaker, Sir, a 5% increase across the
board hits the poor and the rich alike on the
surface but a graduated tax, lower for the
necessities bought by the poor and higher
for the luxuries needed by the rich, will go
a long way towards removing the iniquities
of the Sales Tax. The Sales Tax will
definitely raise the cost of living in the
country and already the trade unions are
saying that they too will ask for an increase
in their wages to meet the increased cost
of living. Again, the recent increases granted
by the Suffian and Aziz scales, all these
marginal increases will be wiped out at a
stroke of the pen by the Minister of Finance.

Mr Speaker, Sir, the Sales Tax Bill, which
will be debated in this House, is not as
innocuous and painless as the Minister of
Finance will have us believe. The Sales Tax
is a masterpiece of ambiguity for it does not
tell us what goods will be taxed and what
goods the Minister will exempt from the
taxation. The Minister has been given such
enormous powers that he can be the
Economic Czar in this country. It gives the
Minister carte blanche to tax such goods
as he wills and when he wills.

Thus the Minister may from time to time,
by order published in the Gazette fix the
rates of Sales Tax to be levied under this
Act. If by this he means that he can vary the

Sales Tax within the 5% that he has
announced, then it is understandable. But if
by means of this power that is given to him
he can vary the Sales Tax beyond the 5%
that he has announced, then I say it virtually
makes him a One-Man Parliament with
powers far greater than that of the Prime
Minister. Under this Bill, he virtually has the
power to tax any goods, except essential food
and other unspecified goods and raw
materials for key manufacturing industries.

I reiterate, Mr Speaker, Sir, that these
enormous and sweeping powers virtually
make him the Economic Czar and a One­
Man Parliament and make all of us in this
House his "rubber stamps". This is surely
unacceptable to whichever side of the House
we sit in. Hence I demand that the Minister,
when he comes to introduce the Sales Tax
in this House, name the goods that he will
tax and name the goods that he will exempt
from taxation. Also I wish to warn this
House and this country that this is but a
thin edge of the wedge. Having perfected the
machin<!ry of taxation in subsequent years,
it is very simple: from 5% it goes to 6%,
from 6% it goes to 7%. It is all very simple;
he need not have to create a further
machinery.

Mr Speaker, Sir, it is no secret that for
the last three years there were foreign experts
in this country to advise the Royal Customs
Department on the collection of the Sales
Tax and even now I gather that there are
experts working in the Customs Department
to implement the Sales Tax. With all the
advice what the Minister needs is a period of
grace in order that the Customs officers may
be trained to collect this Sales Tax and in
order to educate the people of this country.

I venture to predict that when the Sales
Tax is actually introduced there will be
confusion galore in this country.

Mr Speaker, Sir, I wish to tell the Minister
of Finance-unfortunately he is not here,
but the Deputy Minister is here-that he
should not introduce any form of indirect
taxation until and unless he has exhausted
all other forms of direct taxation, because
direct taxation hits those who can pay; it
does not hit those who cannot pay. Here I
wish to say that the revenue from Income
Tax for 1970 was $650 million, the revised
estimate for 1971 is $625 million and the
Budget estimate for this year is $662 million.

5471 11 JANUARI 1972 5472

I am advised that the bulk of this income
from Income Tax is from Company Tax.
Now, Mr Speaker, Sir, if the Company Tax
were increased from 40% to 45% and if the
Personal Income Tax were increased from
50% to 60%, I estimate that the increase in
revenue for the Treasury will be in the region
of $60 million, and I am advised that this
is a conservative estimate.

Mr Speaker, Sir, I do know that in
Singapore the Company Tax is only 40%
and that they also do not have a Development
Tax. But Singapore, as the Minister himself
admits, cannot be classified as a country, in
the Treasury sense of the word. I do know
that our neighbouring countries also have a
Company Tax that is lower than 40%. But
we must not compare ourselves with our
neighbouring countries. Some of them are
under dictatorships. Therefore I maintain that
if the Minister of Finance were to increase
the Company Tax from 40% to 45% and the
Personal Income Tax from 50% to 60%, he
will garner in at least $60 million.

Mr Speaker, Sir, I wish to call on the
Minister to prevent the leakage of funds from
the Company Tax. In other countries, Mr
Speaker, Sir, when a company pays a
Company Tax, that is the end of it. In this
country a benevolent Minister of Finance has
allowed a "kick-back" to those whose
incomes do not reach 40%. Now I call on
the Minister to put a stop to all these "kick­
backs". There are not many people in this
country who can afford to buy shares. The
vast majority of the people, those who live
in the kampongs, those who live in the
slums, those who live in the new villages,
do not own shares and therefore why should
they be made to suffer when all these people
who can aftord to buy shares can get the
"kick-back" from the Treasury.

Mr Speaker, Sir, if the Minister were to
overhaul his machinery of tax collection, I
venture to predict that he will collect much
more than what he is now collecting. This
is the advice that is given to me by experts,
that he can easily collect another $100
million if he were to overhaul his method
of collection. The shortage of senior officers
in the Income Tax Department is scandalous
and I am told, for example, that in lpoh very
recently an Australian firm of consultants
which earned thousands of dollars in fees
nearly left this country without paying tax.

Mr Speaker, Sir, in Pakistan there are 22
families which have been threatened by
President Bhutto. In this country I have
stated that 200 M.C.A. families own most of
the wealth in non-Malay hands. Now to this
must be added about 25 Malay and
25 Indian families who are in the same in­
come bracket. Aside from the foreigners the
wealth of this country is owned by these 250
families that I have referred to. Mr Speaker,
Sir, these 250 families must be told firmly
and bluntly, as President Bhutto has told the
22 families in Pakistan, that they must bear
their share of the tax burden in this country
and that if they do not behave the Minister
should even increase the direct taxation on
them. Mr Speaker, Sir, if the Minister were
to increase the direct taxation on these
people, I am sure that he will have the
backing of the vast majority of the people of
this country.

Mr Speaker, Sir, the Minister has imposed
a tax of 5% on all types of gambling. This is
expected to raise $10.4 million. The reaction
from the gambling fraternity has been mild
and in fact Dato' Clough Thuraisingham,
Chairman of the Selangor Turf Club has
stated, and I quote: .. I don't think the
punters and others are likely to grumble
about this new tax but will take it in their
usual sporting spirit". Mr Speaker, Sir, I
submit that if the Minister of Finance were
to impose not 5 % but 20% the punters in this
country will still continue to take it in their
usual sporting spirit, to quote Dato' Clough
Thuraisingham. If the Minister were to
impose this tax, not 5% but 20%, it means
that the Treasury will get not $10.4 million
but it will get $42 million. Mr Speaker, Sir,
those who have the money to go and have
a flutter everyday or every week they surely
must be made to pay more for the luxuries
that they enjoy in this country. The poor in
this country do not ever see a turf club, do
not ever see a race horse, do not ever know
where Genting Highlands is, and yet they are
asked to pay the same tax that the Minister
has imposed on this country.

Mr Speaker, Sir, if the Minister were to
increase the company tax to 45%. increase
the personal income tax to 60%. increase the
gambling to 20% and overhaul the
machinery of tax collection, I venture to
estimate that the revenue to the Treasury
from all these measures will total about $220
million. That, I think is a conservative

5473 11 J.t\l'lll.JJ\lll 1972 5474

estimate. Mr Speaker, Sir, if we get this $220
million, it will wipe off the $122.3 million
that he seeks to raise this year and enable
him to have a really handsome surplus for
the ordinary expenditure for this year.

Mr Speaker, Sir, while it is incomprehen­
sible to me why, while the Minister comes to
this House and asks for increased taxation,
he should, a little while ago, give a rebate of
50% on the estate duty. Why should the
Minister lavish such tender care on the
tycoons of this country-I do not know. Bad
enough that the Minister, while the tycoons
were alive, had nurtured and nourished them
but even when they are dead he still con­
tinues to look after them. Mr Speaker, Sir, I
must remind the Minister that the tycoons in
this country cannot carry their wealth to
their graves. It is but right that the tycoons
should give a part of their wealth for their
wives, their children and dependants, but the
bulk of it, I maintain, should go to the State
to provide for the social services that we are
in desperate need of.

Mr Speaker, Sir, there are other proposals
that I have made in this House and I
reiterate again. One is that there should be
an increased taxation on unearned income.
The tycoons in this country own vast pro­
perties and all these bring vast sums of
money to the tycoons without any effort on
their part. I do not see why these unearned
income should not be taxed at a higher rate
and I call on the Minister that any income
not earned by the sweat of one's brow should
be taxed at a higher rate, again to provide
for much needed revenue in this country.

Mr Speaker, Sir, I fully support the
Minister when he imposed this additional
taxation on duty of malt liquors. I have in
this House time and again maintained that
the rich who can afford to go to Selangor
Club, put their legs on the table and say
"Boy, satu Anchor Beer lagi"-they can
afford to pay more for the malt liquors and
they should not grumble.

Mr Speaker, Sir, I am in full accord with
the Minister in the harmonisation of duties
between East and West Malaysia but for
some curious reasons the Minister now has
sought to raise the duty of radiator parts and
accessories to 30%. The Minister's speech
has been studied very carefully not only by
me but by many people in this country and

we are not quite clear what the Minister
means. If by radiator parts and accessories
means accessories of radiators and this
should attract a duty of 30% that in itself is
valuable, but if by harmonisation the
Minister means that all motor spare parts
where before they did not attract any duty at
all now attract a duty of 30%, I say that it is
a hit below the belt of the ordinary car
owners in this country and in particular the
bus companies and then the insurance
companies will of course raise their rates. I
hope when the Minister comes to reply he
will clarify this matter of whether all cars
spare parts will attract this 30% in the
harmonisation exercise.

Mr Speaker, Sir, I fully support the
Minister in his Palm Oil Stabilisation Fund.
I only hope that in the minor boom that we
experienced for rubber in 1969 and 1970
if he had done this then perhaps the poor in
this country will not suffer so much. There is
no reason why in good times we should not
skim off some of the profits from the oil
palm industry so that when the going is
rough this money can be given back to the
industry.

Mr Speaker, Sir, the Minister in his speech
when he came to the tax proposals lavished
such words of tenderness and assurances to
the tycoons in this country. I quote. He said,
"If it will be an immediate relief to some
Honourable Members here, let me say right
away that it is not proposed to make any
change in the income tax for revenue
purposes." Mr Speaker, Sir, such a display
of tenderness and solicitude on the part of
the Minister for the haves both in the
Ministerial benches and amongst the Back
Benches and amongst the 250 families inside
and outside this House is very touching,
were it not for the fact that millions outside
the 250 families are crying out for physical
reforms that can really restructure our
society. I will now say very briefly how the
haves in this country have been let out very
lightly by the Minister and how have-nots
have not had the same tenderness and
solicitude that has been lavished on
the haves. Any form of indirect taxation is a
tax on the have-nots in this country and this
taxation will only help the haves to become
fatter off the fat of the land at the expense of
the have-nots. And also any reluctance on
the part of the Minister to impose more

5475 11 JANUARI 1972 5476

direct taxation means that the "haves" need
not pay more tax for much needed social
services that are needed.

In the proposed Sales Tax, the sales of
properties which may run into millions will
not attract any Sales Tax. This will benefit
only the "haves". So also is the 50% rebate on
estate duty. The rebate on the Tax on
interest received by non-residents to 15 % ,
although a move in the right direction, is also
yet another indication of the care of the
Minister for the "haves", although in this
instance, they are mostly foreigners. I can go
on adding to this list but I hope all these
examples that I have quoted will show how
the Minister in his Budget Speech and
throughout his stay in the Ministry has
always taken care of the "haves" in
this country.

Let us examine now on what has the
Minister done to ameliorate the sufferings of
the "have-nots", Sir. As I have mentioned
before, any indirect taxation will un­
doubtedly hit the "have-nots" much harder
than it will hit the "haves". To the people
living in the thousands of kampongs, the
hundreds or thousands in the new villages
and in the urban slums, even a small rise in
the price of consumer goods particularly in
the essential goods will hit them very badly.
The vast majority of them who live in the
kampongs, new villages and in open urban
slums, earn less than $100 a month. Con­
sumer goods will inevitably rise, as we heard
just now, and with every additional indirect
taxation, the poverty-stricken people in this
country will have to stretch their hard-earned
dollar much longer and even then, they
cannot cope with the rise in the price of
consumer goods.

I shall give two examples of how callously
and cavalierly the Minister has treated these
"have-nots". One is that the Sales Tax, if
applied t\l fertilizers, will hit the farmers and
peasants in this country more than others.
The price of their produce, namely rice and
rubber, is already at a low ebb. If, in
addition to this, they have to pay more for
the fertilisers, then this may well mean the
last straw on the camel's back for the padi
farmers and the smallholders in this country.

Another example is the low price of
rubber. The Minister recognises that this is
a very serious problem. But I am afraid
he looks at this very serious problem from
the point-of-view of the Treasury, worried

over the fall of price of rubber. But what of
the fall in income of the smallholders, Sir?
Has the Minister spared a thought for them?
If he has, why does he not lower the export
duty on rubber while the price is so low so
that the smallholders can have a slightly
higher price for their rubber? Mr Speaker,
Sir, if the Minister were to lower the price
of rubber and find some ways to lower it
for the smallholders only, I dare say that
the smallholders will go on bended knees
and thank the gods for the tender mercies
that the Minister has given them.

Mr Speaker, Sir, another aspect of the
neglect of the "have-nots" in this country
can be seen in the Minister's speech. In a
lengthy speech lasting nearly two hours, he
has not even made a single passing reference
to the plight of the new villagers in this
country. Mr Speaker, Sir, if the Minister of
Special Functions were to carry out his duties
with regard to the new villagers in the way
that he has promised, then obviously Dr. Lim
Keng Yaik must have the funds in order
that he will carry out the much needed
reforms there. The Minister touched on the
New Economic Policy and the restructuring
of our society and one would have hoped
that he would say a word on how these will
affect the thousands of new villagers. Clearly,
if Dr Lim Keng Y aik is to bring a measure
of relief to those who live in new villages,
he must have some powers not only to deal
with other Ministers who will have to provide
him with the services that he needs and also
with recalcitrant Menteri2 Besar and Chief
Ministers who will want to hold tightly on
to the land they possess and who will not
part lightly with their land. Also Dr Lim
Keng Yaik will have to be provided with
adequate funds in order that he may provide
the social services that the new villagers badly
need. But alas, there is not a single reference
to the need for such an allocation. I hope
the Minister will rectify this mistake as soon
as possible.

Mr Speaker, Sir, I wish to come back a
little to rubber and now I wish to comment
on Government's intervention: at the begin­
ning, the Government intervened in the rubber
market mainly to indulge in buying "paper
rubber". This has mainly benefited the rubber
tycoons in this country. It is true that the
Government has made some profit out of
these transactions but this is purely fortuitous,
for the Government could easily have lost
money over these transactions.

5477 11 JANUARI 1972 5478

Next, the Government quite correctly has
decided to buy physical rubber and that of
RSS2, but this too has not raised up the
price of rubber. This has prompted the
Minister to say and I quote : "There is no
doubt that something more radical has to be
done, and done soon. There is something
seriously wrong somewhere and I call for a
basic reappraisal of the entire rubber
market, its operations and their future".

Mr Speaker, Sir, I need hardly remind this
House of the importance of rubber for our
export earnings, our export revenue and the
employment it provides. All these must not
be jeopardized by the manipulations of the
rubber barons both inside this country and
outside this country as well and the Pekemas
calls on the Minister to set up a Royal
Commission to examine this serious problem
and report to this House.

Mr Speaker, Sir, in past years the Minister
has always bloated and gloated about our
GNP and about our per capita income.
This year, he has not crowed about it and
information about our GNP and per capita
income has been scattered here and there.
And no wonder, for our GNP is in a bad
shape. It is no secret that the GNP for West
Malaysia is around 3% and were it not
boosted by that of East Malaysia, the overall
GNP for Malaysia would be less than 5%.

The Second Malaysia Plan envisages a
growth rate of 6% so that already in the
first year of the Second Malaysia Plan, there
is a deficit of 1 o/o. This does not augur well
for the economy of this country.

Mr Speaker, Sir, the Sales Tax will increase
the cost of living especially for those in the
lower income groups, Sir. This means that
the vast majority of the people will have the
same amount of money to spend less on
consumer goods. This may well result in a
slow-down in our economy and when that
happens, then we are in serious trouble. As
a result of the Sales Tax, Sir, people may
have the same amount of money but they
spend it on less items of consumer goods
which means there may be a slowing-down
in our economy. If there is a slowing-down,
I say that this tax then will be counter­
productive.

Mr Speaker, Sir, towards the end of every
year, the Minister of Finance goes through
his final shopping list. He has told us it was

an agonizing experience that has caused him
many sleepless nights. But that is nothing
compared to the Pandora's Box that he has
let loose on the people of this country in the
shape of the Sales Tax. The consumers and
taxpayers of this country, particularly the
have-nots, not only have sleepless nights but
they are beginning to get nightmares and in
that note, Mr Speaker, Sir, I end my speech.
Thank you.

Tuan Goh Hock Guan (Bungsar): (Dengan
izin) Sir, the 5% Sales Tax proposed by the
Finance Minister is an ill-considered measure,
one which will create confusion, despair,
hoarding and a general price increase
throughout the country. It again favours the
rich as the main burden of the tax increase
falls squarely on the mass of the people the
majority of whom are poor whilst the rich,
the ones who could really afford to have
shouldered the extra $84 million required,
are spared almost entirely.

This is an unfortunate continuation of the
Government's policy to make the rich richer
and the poor poorer. The economic
imbalance talked about so much by the
Government and the need to redress the
economic imbalance between the haves and
have-nots has been forgotten altogether if it
was ever thought of at all.

Let us examine why the 5 % Sales Tax
is unfair and defective.

Firstly, Sir, it will encourage hoarding and
stockpiling with a consequent price increase
of almost all goods because the Government
is not able to implement and enforce the
law immediately. The Finance Minister gave
a different reason, of course, which is that
he will give some time to explain to the
business community on the intricacies of his
5% Sales Tax. This must be one of the
queerest ways of doing things that any
Government has ever done. The point is if
you want to charge that 5% extra, why don't
you slap it on immediately. Now, any wise
businessman will stockpile his goods for two
reasons, (a) he does not know which are
going to be affected by the 5% increase
because the Finance Minister has been
deliberately vague on this matter; (b) why
sell the goods now when the chances are that
you could get 5% more, if not 25% more,
later when the Finance Minister finally issues
his Gazette notice to implement the 5% Sales
Tax at a later date?

5479 11 JANUARI 1972 5480

Secondly, the 5% Sales Tax is more likely
to end up as a 25% tax in the multi-stage
process of obtaining the goods from the
importers, the producers, the wholesalers, the
retailers, the shopkeepers and then, finally,
the poor consumers bearing the full burden
of this Tax.

Thirdly, the public would be the victims
of pricing. The way of life here is that prices
would be rounded to the nearest 5 or IO
cents so that the Sales Tax would effectively
be more than s3.

Fourthly, Government may say that the
new tax would be levied at source in which
case one can expect that that would lead
to a full upward revision of all present prices
by the producers on one pretext or another to
cash in on the opportunity which the
confusion generated by the Finance Minister
has provided. This Sales Tax is as bad as
Siew Sin's earlier Turnover Tax.

Fifthly, it is going to be difficult for the
Government to administer and enforce this
Sales Tax which means that there would be
a great deal of abuse with the Government
unable to prevent it in spite of its numerous
warnings.

Sixthly, from the businessman's point of
view, many of them will just not be able to
implement the scheme at all and they are
already asking questions. Manufacturers and
importers will now be asked to collect,
account for and forward to Government the
new tax. This will surely increase their over­
head costs, subject the small businessman to
further hardships which he could hardly
afford. Could a rural small time cottage
industrialist, for instance, collect and account
to Government this 5% Sales Tax or would
he have to be exempted? Would all small
industrialists be exempted if the objective is
to encourage more local industries, or would
this tax drive potential businessmen and
existing entrepreneurs into utter despair.

All things considered, no wonder the
Consumers' Associations throughout the
country, members of the public and business·
men have reacted unfavourably to this 5%
Sales Tax proposal and little wonder that
there is now already a shortage of sugar
because stockpiling has begun. I will urge
the Government, therefore, to make a
thorough re-assessment and find alternative
means to collect this additional $84 million,

which is really not that difficult a task, in
the hands of a slightly more intelligent
Government.

Before the Finance Minister announced his
tax proposals public expectation was that
personal income tax would go up especially
for those who could afford and I suggest that
however unpleasant that might be for some
of us who would have been affected by that
increase, an increase in Personal Tax would
have been one alternative which would be
more acceptable and more fair as those
affected are the ones who could shoulder the
burden a bit better. It will be less confusing,
and damaging to the economy. In addition,
more effective income tax collection would
have brought in additional revenue which
rightly belongs to Government. As an illustra­
tion of Government's laxity, it is to be noted
that in Perak, the richest tin mining area in
the whole world, there is only one tax
examiner and one business insrx:tor. There
should at least be half a dozen m each State.
I believe that an increase in personal income
tax and more successful tax collection would
net in for Government easily an additional
$200 million, more than double the $84
million which Govermnent hopes to get by
this ill-considered, confusing and downright
unfair 5% Sales Tax which is going to hit
practically every item of goods. The Finance
Minister's claim that basic necessities will not
be affected is not convincing at all. Already
sugar is dramatically affected.

From past Government's lack of response
to public feelings, it is not likely that the
Finance Minister will make any fundamental
changes until, like his previous notorious
Crown Cork Tax and Turnover Tax, the
thing is tried, confusion created, economy
damaged, and then and only then can we
expect some panic change. This has been the
pattern and it will continue to be the pattern
of this Government. Malaysians will have
to resign themselves to the fact that the cost
of living is going to rise, and as always the
poor and the lower middle class that
constitute the majority will be the hardest
hit, bumiputras and non-bumiputras alike.
Siew Sin has sinned again . Has he really
considered

Tuan (Timbalan) Yang di-Pertua: You
will never refer in the House to an
Honourable Member by his personal name.
Refer to his title or to his constituency.

5481 11 JANUARI 1972 5482

Tuan Goh Hock Guan: Yes. Sir. The
Honourable Minister of Finance has sinned
again. Has he really considered the full
consequences of his 5% Sales Tax not only
on the people but also on the economy as a
whole?

Here we are desperately trying to
encourage more local industries and then by
some strange twisted logic, Government
considers it necessary to inflict an additional
5% Tax which will end up more than 5%
and thereby with one stroke frustrate the
further expansion of these local industries.
This is really cutting one's nose to spite one's
face. And this is what the Budget really is
cutting one's nose and throat at the same
time. But, of course. what would happen is
that the clever industrialist will now rush
to the Tariff Advisory Board and plead for
further "protection" from cheaper imported
goods, get this protection, obtain a monopoly
and then jack up the prices of so-called
locally-made goods.

For a developing economy which Malaysia
claims ro be, one that is anxious to stimulate
industrial growth, a Sales Tax could be
crippling indeed. The failure of the British
economy should be a lesson to us for their
high taxation had effectively slowed down
demand. Britain has now removed its
purchase tax to increase demand and
stimulate industrial growth. H we are not
careful the Sales Tax could lead to a similar
slow down in our economy and the dire
consequences arising from that state of affairs
would be frightening to contemplate
altogether.

I now turn to the remarkable admission of
the Finance Minister that something is
seriously wrong with the Rubber Industry
that Government's intervention to buy up
and stockpile rubber in order to improve
the price has failed. This, Sir, must be a
humiliating admission after all the previous
bombast about Government having any
amount of money to buy up rubber both
internally and externally to ensure that the
price does not fall further. Our previous
criticism that Government's rubber interven­
tion would fail were fiercely denied by the
Government. So now the humiliating
admission that Government has failed and is
unable lo stop the downward trend. So you
have now the ridiculous position where we
export more rubber, even better quality

rubber and we earn less for it whilst the
essential rubber goods which we imported
have gone up in price.

Why did Government's intervention fail
and why does the price keep going down for
unless we know the real reason we will pay
dearly for our ignorance.

Firstly, rubber is a strategic world
commodity subject to international fluctua­
tions in demand and supply and at the
mercy of big power manipulations. Secondly,
the Malaysian Government is too broke to
really buy up rubber in any sizeable quantity
for the purpose of stockpile because the
Government, in spite of its extravagant boasts,
is really a poor Government, poorer than it
has dared to admit. Thirdly, the challenge of
synthetic rubber was beyond the capability
of the Government to respond. Fourthly,
whilst great technological strides are being
made in the production, research, develop­
ment and marketing of synthetics, the same
could not be said of natural rubber. With
synthetic it was a matter of switching on and
off in terms of quantity and quality because
it is an artificially created product, the end
result of superior science, organisation and
technology. Fifthly, the Alliance Government
has been barking up the wrong tree in
holding on to the absolute belief that
research on merely producing more latex
per acre of rubber estate is the answer to
declining price when it was so patently
obvious, and we said this years ago, that the
more rubber you produce and dump into
the world market the quicker the price will
go down and sure enough what with other
countries like Ceylon, Indonesia and others
also increasing their production.

There are 4 answers to the falling rubber
price and the challenge of synthetic :

(l) Malaysia must go all out to develop
systematically a whole range of indus­
tries based on the applied use of our
natural raw rubber as the raw material
base.

(2) Re-direct and intensify research and
development towards the above which
means conducting that necessary
research here in Malaysia and not as is
now in England, which is a crazy
arrangement.

(3) To do this, it means directing a size­
able number of our students towards
the study of rubber technology. We

5483 11 JANUARI 1972 5484

should have set up a School of Rubber
Technology long ago and lead the
world in this field, supply the know­
ledge to enable more diversified use of
natural rubber, thereby increasing the
demand for natural rubber or a
mixture of it with synthetic.

(4) Together with other natural rubber
producing countries, more effective
united efforts be made to negotiate
with the advanced countries for a better
deal rather than the present very
unsatisfactory position where each is
trying to do one better than the other
at the final expense of all.

The steps I have suggested above apply
also to our other major industry-timber.
Here we will have to face the fact that our
neighbour Indonesia produces better and
more timber than us. The down-turn in
economic activities in the advanced countries
cannot always be blamed for the depression
in the timber or rubber industry.

In timber, as in rubber, the key lies in our
greater grasp of technology which will enable
us to go into a wide number of industries
based on the applied use of our timber as
the raw material. There is a whole range of
timber goods we can produce from com­
pressed boards to paper pulp and I suggest
it is high time Government seriously consider
this rather than continue with the primitively
simple device of shipping out our national
treasure fo the form of raw round timber,
raw natural rubber or just raw tin and palm
oil all of which are then used by the
advanced countries with their superior tech­
nology to produce the finished goods which
are sold back to us and other countries at
a much higher price. Our forest, our hills
and valleys will soon be depleted of their
wealth, and only a wasted land awaits the
next generation.

Our palm oil industry is doing well. But
here Government should make sure that
some of the basic infrastructure facilities
required by the industry are there. For
instance, there are some very large palm oil
estates in Pahang which have difficulty in
getting a telephone installed.

This is where I commend to Government
to develop and acquire a new mentality.
Whilst Government itself exhorts the people
to change and acquire new values, develop

new attitudes, Government itself should
remove some of the blinkers which has
prevented it from seeing our national pro­
blems in the round, in toto, comprehensively.

Because this surely is the key, whether it
be in economic development, in trade, in
defence, foreign policy, in national unity, in
education and in everything else, unless those
in power develop this total comprehensive
outlook in approaching all problems, taking
all factors intelligently fairly and rationally
into account, beyond department, ministry,
race, country, ideology and other artificial
barriers, it is well-nigh impossible to get on
top of our problems. We will always continue
to be weighed down by them, buffeted help­
lessly by all the forces, internal and external,
which impinge on us. It is in this connection
that Government should reconsider its
Budget proposals, and more important, the
strategic rationale behind the Second Malaysia
Plan needs reassessment.

We are, Sir, for all the outward calm,
living in dangerous times, in a dangerous
world with South-East Asia particularly
more dangerous than elsewhere. It would be
folly to imagine that with Government's
proclamation of neutrality in South-East
Asia backed by the 3 super-powers,
America, Russia and China are prepared to
underwrite that neutrality. The point is they
are not prepared to do it for very good
reasons of their own and as poor Laos has
shown even if that guarantee is there under­
written by all the powers, a country can still
be tom to bits by the warring factions. Little
wonder that practically all the countries
which were signatories to the recent Kuala
Lumpur Declaration for a Neutralised
South-East Asia have given something less
than whole-hearted support. The Alliance
Government's proposal would seem to be
both premature and immature.

It is here that the support which our
Government gave to South Vietnam and
Cambodia in training their police forces
becomes questionable. If the Government
genuinely wants a neutral zone in this part
of the world, then for a start, it must display
genuine neutrality in the power struggle
going on in South Vietnam, Cambodia and
Laos. In all these three countries the three
major powers are involved in a major war
of proxies where their ideas of warfare,
political organisation

5485 11 JANUARI 1972 5486

Tuan Ali bin Haji Ahmad: (Dengan izin)
The Honourable Member is going out of
context. We are debating the Budget and not
foreign policy.

Tuan Goh Hock Guan: (Dengan izin)
Thank you very much, Sir. If I may be
allowed to say a word of explanation. I
am afraid the consequences of our foreign
policy will also determine very largely the
fate of our economic policy at home and
therefore I submit it is very relevant.

Tuan (Timbalan) Yang di-Pertua: The
Honourable Member can touch on it very
lightly with side reference and then go
definitely and directly on to the Supply Bill.

Tuan Goh Hock Guan: Yes, Sir.

Tuan (Timbalan) Yang di-Pertua: The
merits and the principles of the Bill.

Tuan Goh Hock Guan: And so we get
involved by helping South Vietnam and
Cambodia and therefore reduce our neutral
credibility to nil. This is disastrous to say
the least.

One would have thought that with the
Government's new foreign policy, aid to all
these regimes would have ceased but instead
military and diplomatic ties are being
strengthened. The Prime Minister yesterday
said in reply to one of our questions that
"Our policy is to work together with all
South-East Asia. We endeavour to assist
them in whatever way we can. We are always
ready to help friendly countries if we think
they need help".

These are almost exactly the words which
China has used in describing her assistance
to all the fraternal Communist guerrillas in
Vietnam, Cambodia, Thailand and Malaysia
if we substitute "comrades" for "countries",
with one basic difference. Whilst China has
the capacity to assist her friends and wage
war, Malaysia clearly does not. Whilst
Malaysia desperately needs peace and
neutrality. China has proclaimed and cham­
pioned world revolution to remove all
reactionary regimes.

And so here we are. We want friendship
with China. We want to sell rubber to China.
We want to make more money from China.
We want neutrality. But we range ourselves
on the side fighting China. Our policies, our

words, our deeds are not neutral. I think the
Government has to make up its mind where
it really wants to stand, otherwise the rush
of events would catch us all totally bewil­
dered and unprepared.

So, Sir, to skip now to what I consider
would be our salvation. Our salvation must
lie internally in rallying our people of all
races to greater efforts, to make more
allowance for each other to greater sacrifice,
to greater national unity, led by a just
Government that is fully committed not to
its own personal welfare but the livelihood
and happiness of all our peoples.

One final point which I wish to make and
that is this : the decreasing credibility of the
democratic process by short-sighted act of
Government, sometimes done deliberately,
sometimes unknowingly as a result of bad
habits acquired over the years as in the case
of the appointment of Dr Lim Keng Yaik as
the new Minister. This is clearly an example
of what happens when the appointive system
finally goes mad. Whilst we applaud the
creation of a new Ministry charged with
uplifting the welfare of the new villages, the
DAP regrets the appointment of a defeated
candidate to the position.

Tuan (Timbalan) Yang di-Pertua: The
other day I have already warned the
Honourable Member that this is not the
place to mention this theme.

Tuan Goh Hock Guan: (Dengan izin) So.
Sir, while we applaud the fact that at long
last the sufferings of the new villages are
going to be attended to, we hope that in the
process, the Government will not abuse the
democratic process because it is a matter of
public importance. It does not involve one
man. It involves the whole system of our
Parliamentary democracy which should be
strengthened and ennobled by correct, just
practices reflecting the will and the wishes of
the people from whom Government derives
its mandate to rule.

To sum up, Sir, I would say that the
Government has not done a particularly good
job in 1971 in accelerating the rate of
economic growth, or in coming to grips with
the 500,000 unemployed in this country or
the 150,000 who come out of schools every
year seeking jobs, in solving the squatter
problem, the hawker problem, in providing
a sufficient number of low-cost houses, in

5487 11 JANUARI 1972 5488

givmg land to the landless, in streamlining
the administration, in increasing the earning
capacity of the rural people, in solving urban
poverty, the education mess, the increasing
security problems and the establishment of a
solid basis for national unity without which
all else fails. Thank you.

Tuan V. David (Dato' Kramat): (Dengan
izin) Sir, let us take a panoramic view of the
entire Budget presented by the Alliance
Government. The Budget, Sir, has neglected
to correct the economic imbalance of the
Malaysian society. We in the Opposition are
perturbed over the manner of the Govern­
ment's proposals to solve the economic ills
that dominate this nation. Sir, the Budget
has offered shelter to the rich and those who
are able to pay a higher price for economic
and social development of the nation. The
Budget further strikes the poor and weak
below the belt. The 'haves' will still be in
control of the nation's wealth while the
'have-nots' will be looking for crumbs. The
economic policy of the Government is geared
towards making the rich richer and the poor
poorer. The results of the Alliance Govern­
ment's economic policy will only create a
small percentage of racially orientated
capitalists against the multitude of the people
still living in poverty and misery. Sir, the
Budget lacks the required dynamism and
progressive outlook to eliminate the sufferings
of the have-nots. A nation's economic policy
must be directed towards creating a society
where the nation's wealth can be shared
equally. The growth of unemployment is
posing a serious threat to peace and
prosperity. The Government has not formed
a positive solution to this problem except
empty promises and slogans. Frustration and
disappointment among the people is growing
from time to time. The Budget does
not make provisions for improved living
standards of the people living in the rural
areas-new villages, estates and mines. The
price of sugar and milk have been increased
without any justification. Sir, the Pekemas
strongly opposes the increase of prices in
essential commodities. While the price of
goods have risen the wages of the workers
remain the same. The Government should
revise the wage structure of the workers to
keep pace with the increases in prices. The

introduction of 5% Sales Tax by the
Alliance Government is aimed at the
consumers who are mostly the poor peasants
and workers. Therefore, Sir, the Budget is
against the poor and the downtrodden.

Mr Speaker, Sir, we hail the entry of
China into the United Nations. The develop­
ment of Asia calls for a reappraisal of the
foreign policy of the Alliance Government.
Seven hundred million people have joined
the world body and this is the victory of the
Asians against the imperialists and re­
actionary forces masquerading as the peoples
representatives. The determined and merito­
rious people of China have joined the rest of
the people of Asia to fight against all forms
of imperialism and work within the frame­
work of the principles enunciated at the
historical Bandoeng Conference of the Afro­
Asian people.

Sir, the United States defeat in its foreign
policy in Asia is a lesson to the American
lackeys who oppress the people of Asia by
arms aided by the United States imperialists.
Sir, the U.S. has no moral or legal right to
remain in Asian soil. The U.S. troops from
Indo-China should be completely with­
drawn.

Tuan (Timbalan) Yang di-Pertua: I would
like to remind the Honourable Member that
we are debating the Supply Bill, and inter­
vention in the debate should be confined to
the economic, welfare and wellbeing of this
country and not to touch on things
happening outside our country. Otherwise, I
will have to stop the Honourable Member
from speaking.

Tuan V. David: Sir, I crave your indul­
gence. This is part of the foreign policy
in the entire Budget, Supply Bill.

Tuan (Timbalan) Yang di-Pertua: You
can touch on the Government's foreign
policy to the extent that whether you agree
with it or not, but not to tell about America
getting out of this or that. My ruling is that
you should not continue in that theme, other­
wise the Chair will have to stop the Honour­
able Member from speaking.

5489 11 J.Al\llJ~I 1972 5490

Tuan V. David: Mr Speaker, Sir, the
complete neutralisation of Asia is extremely
important to expect peace and stability in the
Asian region. Sir, the foreign policy of our
Government has been more in line with the
American foreign policy. Sir, American
aggression and war policy in Asia has been
the cause of poverty and misery not only of
one country but also in the entire Asia. Sir,
in the neighbourhood of Malaysia, Vietnam
is faced with a serious problem and the
Vietnam problem must find a political settle­
ment and there can be no military solution.
Sir, it is strange that the Alliance Govern­
ment has maintained a non-committal policy
towards the United States aggression in
Indo-China. Either the Alliance is not
prepared to earn the displeasure of the
United States or it is committed to a reac­
tionary foreign policy aimed at strengthening
decaying military blocs in Asia.

Mr Speaker, Sir, the advance of history
and social progress gladdens the hearts and
inspires the people of the world and throws
into panic a handful of decadent reactionary
forces who do their utmost to put up despe­
rate struggles. Sir, the United States in
collaboration with other reactionary
countries have committed armed aggression
against other countries-subvert the legal
governments of other countries-subject
other countries to their political, military
and economic control-support corrupt
leaders and bully other countries at will. Sir,
the Central Intelligence Agency is active in
Asia and I do not iron out that they are not
also active in Malaysia. Sir, the C.I.A. was the
cause of the over-throw of Prince Sihanouk
of Cambodia. Sir, the C.l.A. through its re­
sources will engage itself in anti-peoples wars
and the Asian nations must be prepared to
fight against such C.l.A. intelligence to main­
tain the integrity and sovereignty of the
respective nations. Sir, although there are
twists and turns and reverses in the peoples
struggles, adverse currents against the people
and against progress, in the final analysis,
they cannot hold back the main current of the
continuous development of the human
society. Mr Speaker, Sir, the world will
surely move towards progress and light and
definitely not towards reaction and darkness.
I have reasons to believe that Malaysia's
Economic Planning Unit is largely influenced
by the United States. May I warn at this

juncture that no nation in Asia has
succeeded in its economic reconstruction
with the assistance of American advice but
on the other hand more economic ruins have
been witnessed when and where the US have
had played a major role in shaping the
destiny of Asian nations. Therefore, Sir, the
Economic Planning Unit in our country is
American orientated and with capitalist
design which will only create chaos and
destruction.

Mr Speaker, Sir, we have heard a lot
about neutralisation of South-East Asia and
Malaysia is supposed to be committed to
this foreign policy. The Malaysian Govern­
ment has called for a neutralised zone in
South-East Asia. If this is correct, Sir, then
the Five-Power Defence Pact calls for re­
thinking. Further military pacts in Asia
would only complicate and confuse the
people of Asia. This may involve peace­
loving nations into conflicts and war. Each
country should be responsible for its own
defence and security and expecting assis­
tance directly or otherwise from the power
blocs will only mean a threat to peace and
stability in Asia.

Sir, the commencement of diplomatic
relations with China should now not be
delayed any further in view of the changed
world situation, and Malaysia's trade
relation which has already begun now should
pave the way for immediate recognition of
the People's Republic of China. Recognition
of the 700 million people is vital for
Malaysia to live in peace and harmony.
Talks between representatives of Malaysia's
Foreign Office and the Chinese Government
should immediately take place to establish
diplomatic relations. Relations with North
Vietnam and North Korea should also be
normalised. Sir, Asia is in turmoil and to
save Asia from the scourge of war, relation­
ship among Asian nations are vitally
important, regardless of their political
ideologies.

Sir, the Malaysian Government is com­
mitted to a policy against the South African
apartheid policy. Sir, in South Africa 3t
million whites hold unimpeded power over
14 million non-whites. The non-whites' right
to work, to worship, to vote, to learn, to
participate in any social, communal and
political activities is curtailed and abolished
in South Africa.

5491 11 JANUARI 1972 5492

Other statistical comparisons may be made
as follows:

White

Average yearly in- $1,790
come
Average assured ex -
penditure on educa­
tion per child
Infant mortality per
1,000
Life expectancy, in
years
Land holding

$300 per
year

29

72

87%

Non-White

$116

$19 per
year

200

42

13%
Sir, foreign involvement in South Africa is

substantial. More than 60 American
companies are in operation, administering
investments worth $800 million and reaping
profits of $100 million a year at a return of
20%.

Sir, the U.S. business involvements in South
Africa help support the South African
Government in maintaining and extending its
apartheid policies. This support has taken
many forms, supply of oil and assistance in
exploration of oil. While foreign investments
in South Africa have grown, the abuses of
apartheid have become more pronounced.
Non-white political organisations have been
banned with their leaders being held as
prisoners. While foreign economic support
may not actually encourage such abuses,
there is no doubt, Sir

Tuan (Timbalan) Yang di-Pertua: I have
already asked the Honourable Member to
confine the debate to the internal affairs and
economic affairs.

Tuan V. David: Thank you, Sir. As a
passing reference.

Tuan (Timbalan) Yang di-Pertua: Well,
it is more than a passing reference, Honour­
able Member. I would agree if it is only a
passing reference. I will have to stop the
Honourable Member from speaking if he is
going along that theme touching on other
people's affairs. It is taking up the time of
this House.

Tuan V. David: Yes, Sir. The so-called
progressive forces in the UMNO should
exert pressure on the Alliance to demand the
withdrawal of American investment from
South Africa. If the so-called self-styled
progressive forces in the UMNO are only
shedding crocodile tears, then I can under­
stand their political dilemma.

Sir, we strongly oppose the control and
plunder of the recipient countries in the name
of "Aid". Malaysia is no exception from
obtaining aid from so many countries. Sir,
the US Congress has now commenced to cut
foreign aid towards many countries,
especially many developing countries, because
of certain countries taking the line to support
China's admission into the UN. Sir, the
results of the voting is a total defeat to the
US policy, and as a result of this, economic
pressure is exerted on most of the developing
countries.

Most people think that the rich countries
are really aiding the poor countries. They
ignore the fact that the real aid from the
industrialised countries to the developing
countries really does not exist in the real
sense. The various programmes which go
under the collective title of aid represent a
very complex mixture of different kinds of
relationships between rich and poor
communities. At worst, these programmes are
consciously dictated to establishing domina­
tion over the recipient country or exploiting
its economy to its disadvantage.

Sir, during the period of 1961-1971 over
90% of all aid was bilateral and only about
8% was channelled through multilateral
agencies. The donor countries attach strings
to this aid. Normally these strings dictate that
the money shall be spent within the donor
country "tied" to purchases in the country
thereby ensuring an export market for that
country and restricting the ability of the
developing country to develop production of
such commodities by itself. In this way, the
relationship between rich and poor-the poor
being the producer of raw materials and the
rich the manufacturer-is maintained. The
Alliance Government which at all times is
receiving aids should examine whether such
aids are basically advancing the nation's
economic development or it remains a cover
for unlimited exploitation.

Mr Speaker, Sir, the existing labour laws
are a mockery to the term "democracy".
The denial of individual freedom, civil liberty
and legitimate rights of an individual is
reflected in the provisions of the labour laws.
Fundamental principles are involved in the
provisions of the labour laws. It is a most
undemocratic, dictatorial, repressive piece of
legislation designed to destroy the very
foundation of democracy. The rights of an

5493 11 J~A.R.I 1972 5494

individual is of paramount importance in a
society, if peace and prosperity is to be
assured. So, what is wrong with an individual
holding office both in a political organisation
and a trade union? Where is social justice?
Where is the basic freedom of association?
Does the Alliance Government subscribe to
the United Nations Charter on Human
Rights? If it does, then this legislation is
against the very spirit of the Human Rights
Charter. This law was introduced with
political vengeance. The Alliance has no
business to speak in the I.L.O. sessions
because it does not respect the high ideals
of the International Labour Organisation.
You have trampled the very democracy and
human rights under your rough and thorny
feet. The agony and anguish of many of us
remain as an unhealed scar.

The law introduced on the 9th of October,
1969 was said to be of a temporary measure.
If it was only for a period to meet a peculiar
situation, then why was it not repealed?
The N.O.C., which was instrumental to
legislate this monstrous legislation has now
ceased to function. Is it not just and fair
that the laws that were passed then should
also be repealed as the country has returned
to normalcy? The May 1969 episode has been
used to further crush all civil liberties.

Let not the Government drive the people
in despair, whereby all hopes and confidence
in democracy will be shattered. Mr Speaker,
Sir, the people have given you a massive
mandate to rule but not to deny one's free­
dom. The Government's action is an invasion
into the fundamental right of the trade
unionists. The Alliance act is a deliberate
massacre on human rights. You have tress­
passed into the sacred field of civil liberties.
If both the Government and the Opposition
are to place any belief in the basic concept
of democracy, then the rights of trade
unionists should be restored.

The Alliance have enacted these laws
because they have been discredited among
the workers of this country. They are unable
to compete with us. They are unable to
mobilise the workers. We have been trade
unionists all our lives and then only we
entered politics after being trade unionists.
We never went from politics into trade
unions. Therefore, the bogey talk that the

trade unions may be used for political
purposes is a farce and a weak argument.
If we accept the democratic system, then
the arena should be kept open to compete.

Sir, the amendments to the labour laws
introduced on 10th October, 1969 was to
meet a peculiar situation and now the nation
is no more facing a situation which warrants
such laws. Even at that time the amendments
to the labour laws were absolutely
unnecessary, because the trade unions had
remained intact as non-communal organisa­
tions. If I may be allowed, I would like to
quote from the statement made by the Prime
Minister on 12th December, 1971 at Ipoh
which reads as follows:

"There are times when the rule of law
may be put under some strain by
extraneous events. I strongly believe that
an infringement of the liberty of the
person must only be provisional and must
be removed the moment circumstances no
longer warrant it."

Sir, the Prime Minister himself had admitted
that any infringement of the liberty of the
person must only be provisional. Then why
is this piece of legislation not removed?

The denial of individual liberty has been
deliberately designed for trade unionists. This
is most unjust, unfair, and contradicts the
assurance given by the Prime Minister in
lpoh on 12th December, 1971.

Sir, the trade union movement seeks the
immediate repeal of all amendments intro­
duced on 10th October, 1969 because the
Nation has since returned to normalcy. The
continuing of these laws would only mean
that the Government is determined to destroy
the very structure and foundation of organised
labour.

At the two-hour speech of the Finance
Minister not even a mention was made of
the 350,000 workers who live in the estates.
Mr Speaker, Sir, the workers in the estates
have the right to live as any other citizen
of this country. The estate workers have long
been denied the basic human issues. They
have been exploited by absentee landlords
and now by local capitalists. Sir, the white
men in the past thrived on the blood and
sweat of the estate workers. If one may ask
how Britain was able to build the great
empire, this was by plundering and exploiting
the poor and defenceless workers of the
colonies.

5495 11 JANUARI 1972 5496

At present there are more than 350,000
plantation workers with their dependants
totalling about a million. This figure excludes
the smallholders. Most of these workers
work, live and die within the plantation
environment-effectively removed from the
wider society.

This depressed working class alone with the
smallholders produce 40% of the total export
earnings of the Nation. In spite of these
workers occupying the most unique position
in our Nation's economy, they do not own
cars or enjoy the luxuries that are provided
in our modem civilised world.

Sir, the estate workers have a right to a
living wage. The present wage of the estate
workers can be referred as mere subsistence
and not wage in the real sense. The plantation
"big businesses" have been allowed to dodge
the very basic human issues. The workers
have no job security in the estates and when
they lose their jobs, they are discarded with
no more thought than one gives consideration
to an old worn-out shoe. They do not own
a bit of land. If they lose their jobs, they
also lose their homes and they are forcefully

. thrown out of the estates the moment they
cannot work any more.

Sir, the estates are known to be private
properties by the laws enacted during the
British regime. The workers, as soon as they
lose their employment in the estates, are
ordered out with their belongings and in many
cases the workers have to seek shelter at the
road-side temples or in the five-foot ways.
While the workers are in employment, the
estate management exercises the right on the
workers by even restricting as to who can
and who cannot visit them. The estate owners
not only control on the social contacts and
visits of the workers. This system remains
the same even till today. Sir, the Pekemas
calls upon the Government to declare all
estates and places of employment as public
properties where any worker could have the
right to move freely without any restriction,
directly or otherwise imposed. Sir, we are
now living in the Twentieth Century and we
should oppose any form of attempts by
estate owners to treat the estate workers as
slaves. Sir, it is shocking that 783

Tan Sri Syed Jaafar bin Hasan Albar
(Johor Tenggara): Minta ma'af, Tuan Yang
di-Pertua, for information. Saya tahu bahawa
estate workers ini mempunyai union yang

paling kuat dalam negeri ini, boleh-kah Ahli
Yang Berhormat terangkan apa yang union
telah buat sa-lama ini sa-hinggakan estate
workers suffer sa-bagaimana yang di­
terangkan-nya tadi?

Tuan V. David: Mr Speaker, Sir, to our
surprise 783 of the workers live in estate­
owned quarters.

The estate workers should be offered State
land to build their own homes and live when
they retire from their jobs. Sir, 903 of the
estate workers do not own a plot of land in
this country. The Government should
alienate State land to estate workers so that
they can feel more secure.

Sir, accommodation provided for the
estate workers are far below any human
standards. A stable for a horse in present
times is much better than the houses provided
by the estate owners. Bugs and mosquitoes
feed on the poor and innocent workers.
Cleanliness and sanitary requirements are
most astonishing. Drainage facilities and
latrines are not to the modern standard. 433
of the houses are without electricity .

Malnutrition, malaria and worms are
common in estates. Sir, the estate environment
is divorced not only from luxuries but from
certain minimum necessities which human
standard of living demands.

Sir, most of the estate clinics are managed
either by unqualified or under-qualified
dispensers and hospital assistants. The medi­
cines are the cheapest mixtures without any
value for the necessary cure of the sickness.

There are no proper facilities for recreation
in the estates. The physical conditions of the
workers are not cared for by the estates.
Sir, the children are not privileged to enjoy
the benefits of the modern world. The estate
owners must provide the facilities and equip·
ments for sports and physical training.

Mr Speaker, Sir, the education of planta­
tion workers' children poses a dangerous
situation. The environment in which these
children grow does not promise them a
bright future. Children live in overcrowded
and depressed plantation quarters. They are
also victims of the typically one-room one­
teacher schools. Even assuming the
construction of proper schools, the family's
basic income and living conditions must be
fundamentally altered if the plantation

5497 11 JANUARI 1972 5498

workers' children are to successfully compete
with children from schools in the towns.
Sir, the presence of malnutrition, malaria and
worms is also relevant as to the structure
and quality of teachers. For too long the
depressed world of the plantations which
houses more than a million of our people
have been effectively cut off from national
views and national concern.

Sir, Enche' A. M. Ismail, President of the
Senior Government Officers' Association,
said in July, 1964:

"Rubber yields have gone up by 500 to
700 per cent in 68 % of the acreage owned
and replanted by big estates. Why is the
estate worker not given a share of this
steadily rising profit? The fall of 30% to
50% in the price of rubber still leaves
large profits for the estates that have
replanted. Estates that have not replanted
have themselves to be blamed and should
not penalise the workers."

Mr Speaker, Sir, poverty and lack of
proper educational facilities place the estate
workers as the poorest in our society. Child
labour is predominant. Children at the tender
age of twelve have to work to subsidise the
income of their parents to exist.

Sir, in 1970 the total number of:
estate schools were
pupils
teachers

661
79,449
3,261

Most of the schools in the estates are in a
deplorable condition. Some are even in a state
of collapse. Very little care is given to the
upkeep of the schools. Most of the schools
are neglected and maintained as a window­
dressing for visitors with :

(1) lack of required number of teachers and
supervision;

(2) lack of competitive spirit due to
unhealthy environment of the schools;
and

(3) extremely poor facilities-no develop­
ment of extra-curricular activities, e.g.
exercises, inter-school sports, etc.

Mr Speaker, Sir, the Government cannot
ignore the plight of about a million people
living in the estates. They must be part of
any development that the Nation undertakes.
The entire schools in the estates call for

re-orientation. They should be accorded the
opportunity and facilities enjoyed by schools
in the towns and cities.

Sir, industries must be built around the
estates to enable the younger population to
find jobs in the various trades. Trade and
vocational training schools for estate workers
are also necessary if they are to t'.>e seen
gainfully employed.

It must be honestly admitted that the
Alliance Government has completely
neglected the estate and had never made any
attempt to include them as part of the
economic and social development of the
Nation. The estate workers are the poorest
in our present social order and there can be
no bridging of the gap between the "haves"
and the "have-nots" without a new deal for
the estate workers. · Social and economic
upliftment of the estate workers is absolutely
necessary to reflect the sign of prosperity in
our Malaysian Nation. Estate owners should
be compelled to meet certain social amenities
of the workers and this can only be done by
an enlightened Government which is prepared
to accept the plight of the estate workers and
seek improvement in their living conditions
with genuine intentions.

Mr Speaker, Sir, we know the amount of
money is being collected in the estates but
unfortunately the estate workers are the most
depressed workers in our society. I would in
fact invite the Minister of Finance to think
of ways and means to see that proper
conditions can be provided to the workers
and also to compel the estate management to
see that the welfare of the estate workers are
adequately protected.

Mr Speaker, Sir, when we talk about
foreign policy and our relations with the
neighbouring countries, we cannot ignore the
plight and sufferings which has been under­
gone in one of the countries in Asia. As
civilised human beings.

Tuan (Timbalan) Yang di-Pertoa: How
much longer will you take, Honourable
Member?

Tuan V. David: I won't take more than
5 minutes. Sir.

Tuan (Timbalan) Yang. di-Pertua: The
Honourable Member has already had half­
an-hour.

- ----··--------------------------------------

5499 11 JANUARI 1972 5500

Tuan V. David: Not more than 5 minutes.

Tuan (Timbalan) Yang di-Pertua: I have
given you a lot of licence over this and half
of the time was wasted on irrelevancies­
irrelevant matters in the context of the
debate before the House and I will not
allow the Honourable Member to mention
any more foreign policies, any more matters
which are not matters pertaining to the
welfare of the economic policy in this
country.

Tuan V. David: It is only a passing
reference.

Tuan (Timbalan) Yang di-Pertua: More
than a passing reference.

Tuan V. David: Sir, if I know correctly, in
the Committee Stage we would not be
allowed to speak on the principles, Sir.

Tuan (Timbalan) Yang di-Pertua: The
merits and the principle of the Bill, I have
allowed licence for the Honourable Member
to mention about the conditions of the
estates because that directly concerns the
internal matters aimed at pointing this out to
the Minister of Labour, for example. But
now the Honourable Member is going astray
again. I must stop him from speaking.

Tuan V. David: Sir, with your indulgence,
I must seek your permission because the
principle on foreign policy will have to be
debated during the Second Reading.

Tuan (Timbalan) Yang di-Pertua: I am
afraid the Chair will not allow the Honour­
able Member to waste the time of the House.

Tuan V. David: Would I be allowed in the
Committee Stage to speak on the principle?
I do not think I will be allowed again.

Tuan (Timbalan) Yang di-Pertua: The
Honourable Member can go on a few more
minutes. If the Chair sees that he is going
astray then the Chair will stop him from
speaking.

Tuan V. David: Well, I won't take more
than 5 minutes.

Tuan (Timbalan) Yang di-Pertua: Few
minutes.

Toan V. David: Mr Speaker, Sir, as
civilised human beings. Sir, we cannot
remain silent over the brutal massacre of
thousands of civilians by the Pakistani Army
in Bangla Desh.

Tuan (Timbalan) Yang di-Pertua: Order,
order! Stop. Please resume your seat.

Tuan V. David: Thank you, Sir.

Tuan Stephen Yong Kuet Tze (Padawan):
(Dengan izin) Mr Speaker, Sir, the new
Economic Policy has no doubt made a
welcoming change in the economic pattern of
the country. And it is this adaptability and
readiness to accept change by the present
Government that made those of us who
subscribe to the idea and principle of
socialism to work and co-operate with it.
There is now Government participation in
commerce and industry and investments
through its various agencies. We would like
to see more of these so as to ensure fairer
distribution of wealth and not let capitalism
run wild.

Sir, the Sarawak Coalition Government
believes in a planned economy within the
context, of course. of the national economy.
Towards this end, we have in principle
agreed to set up two planning advisory
boards. One is the State Economic Planning
Unit which will be concerned with the
economic and industrial developments in the
State and will serve the State Action
Committee, the Economic Development
Corporation and the Housing Commission
which have been set up and the Land
Development Board which is in the course
of being established; the other is the Urban
and Rural Development Unit which is
concerned with physical planning including
natural resources. Both of these units will of
course be complementary to each other and
answerable to the Supreme Council of the
State.

Mr Speaker, Sir, we welcome the policy
adopted by the Central Government of
declaring certain less developed States as
development areas for which more incentives
and tax reliefs will be given to encourage the
setting up of industries. Once industries are
set up, more job opportunities would natu­
rally be created. But, Sir, that would not be
the end because unless the products have a
steady market either internally or externally

5501 11 JANUARI 1972 5502

and fetch reasonable price therefor, all
efforts will be in vain. The Government has
therefore the obligation to assist in finding
the markets and take every opportunity to
secure trade agreements with consumer
countries.

Mr Speaker, Sir, it is obvious we have to
establish more Trade Missions overseas
staffed by men of experience and knowledge.
Sir, I have recently suggested to the Honour­
able Minister of Trade and Industry that
retired managers of big firms or Government
servants experienced in that field should be
considered to be appointed as Trade Com­
missioners. Sir. I would make this same
suggestion again.

Sir, because we are ever conscious of the
responsibility to the people, the Sarawak
Coalition Government, though having many
projects in view, will not hastily launch any
of them without first satisfying ourselves of
certain degree or percentage of success, so as
not to waste public funds. For this reason, we
have asked for feasibility studies and in­
vestigations by consultants and experts. They,
by the nature of things, must take time. Some
Opposition Members are accusing us,
unjustly, I must say, that we only make
promises but do nothing. This line of attack
has been taken unfortunately by subversive
elements also and they use it to stir up
disaffection against the Government. If the
Opposition Members claim to be loyal and
constructive, they should not allow them­
selves to be the unwitting tools of the anti­
national elements. They should know that we
in the Sarawak Coalition Government are
not the shilly-shallying type like those before
us but take everything in our stride.

Sir, talking of subversion in Sarawak, the
Government will publish a White Paper, I
understand, in due course. But let me say
here, the Sarawak Communist Organisation,
though split within itself, has gone all out to
subvert the people, particularly the people in
the rural areas.

The common tactics adopted by them
would be something like this: "The Govern­
ment is exploiting you all. The price of
produce sold by you is kept low and is going
lower each day and the price of goods
bought by you is kept high and is going
higher each day. You are poor because
Government is taxing you more and more.
The rich gets richer and the poor poorer" Sir,

let us not delude ourselves that such a pro­
paganda is not effective or that only a few
will listen. We have to disprove to them by
deeds and join issues with them on every
point. The ultimate aim of the Second
Malaysia Plan is to raise the general
standard of living of the people but it is a
long-term programme. What we need parti­
cularly in Sarawak is a short-term
programme as well, where there is a shooting
war (though not in the conventional sense)
but where the communist terrorists are
desperately making their presence felt.
Minor rural projects such as fresh piped
water supply by gravitational flow or wells.
health clinics. bicycle tracks, small bridges
etc. will go some way in combating the sub­
versive propaganda. The 5% sales tax will
inevitably put up the cost of living. Unless
something like the minor projects and other
facilities on a short-term basis are imple­
mented to cushion the impact, the image of
the Government, I fear, will be tarnished and
may take a long time to recover. In this
connection, Sir, the Government Information
Service, particularly the Psychological War­
fare Section, should assert itself. I would like
to see more action by this Section. If inaction
is due to shortage of staff, then recruitment
should be taken in hand without any delay.
For Sarawak, I think, more Chinese-edu­
cated officers should be recruited to man the
Section.

To most unsophisticated people, like most
of our people in Sarawak, no distinction
could be made between Federal and State
Governments. In order to make the presence
of the Government felt and to serve the
people more effectively, the State Coalition
Government had decided to create more
administrative districts-cutting down the
sizes of some of the bigger ones-so as to
improve the dialogue between the people.
particularly in the rural areas and the
Government. This means higher administra­
tive costs to the State. Sir, as this will be in
the national interest and to improve the
image of both the Federal and State Govern­
ments, we think it worthwhile incurring the
extra costs.

Mr Speaker, Sir, in passing. I might like to
mention there should be an improvement to
the line of communication between the
Federal and the State Governments, though
I hasten to add, so far the relationship
between the Central Government and the

5503 11 JANUARI 1972 5504

Federal Ministers on the one hand and us on
the other has been very good indeed. What I
mean is that there should be no undue delays
in giving approvals for work to be carried
out or for sending allocation warrants or
funds. The EPU which is supposed to cut
out a lot of red tape seems to get involved in
red tapes also. I venture to suggest to the
Minister of Finance that he should consider
approving a provision for setting aside a
reasonable sum as a revolving fund for
Sarawak with someone at the spot as
approving authority whereby such funds can
be utilised in case of urgency. Sir, this brings
to mind of outstanding claims-legitimate
ones-made against the Security Forces in
cases of accidents and for which com­
pensation, though already been ascertained,
has not been paid. Sir, this does not give the
Army a good name. Such payments should
not be delayed. In this connection, I would
suggest that an officer should be given autho­
rity to deal with all claims with power to
settle bona fide claims on the spot.

Sir, while the Army is doing a good job in
Sarawak, I think it is absolutely vital that
each member of the Security Forces be
brought home the necessity for good be­
haviour when dealing with the public. It will
take only one or two members to misbehave
to tarnish the name of the whole Force. If
a mistake is made, the people will appreciate
more if we admit it rather than cover it up.
Officers should not condone or shield any of
their men if obviously guilty, tor the sake of
comradeship, because such action will have
undesirable effect.

Sir, I have mentioned earlier of the
statutory bodies that the Coalition Govern­
ment has set up and intended expansion of
the administrative services. We find that we
are desperately in need of more qualified and
suitable officers to fill these posts. We hope
we can enlist the assistance from the Federal
Government, but I find in West Malaysia
too, there is shortage of good and
experienced officers. I think, Sir, we should
immediately launch a training programme
either in our universities or overseas and
offer more generous scholarships to all. In
the meantime, we may invite assistance from
those countries friendly to us to tide us over.
We have received aids in the form of con­
sultants and materials from the United
Kingdom, Australia, Canada, New Zealand
and some other Commonwealth countries. I

should think the United States of America
should make some offer to send their men
with technical know-how and organisational
skill instead of soldiers to this part of the
world, for a change. This will be a mission
of peace and not war. Sir, the offer I have in
mind is in addition to peace corps personnel.

Mr Speaker, Sir, it is gratifying to see
how the Honourable Prime Minister re­
sponded positively to the need of the nation
and rose to the challenge posed by events, in
creating the two new Ministries namely,
Ministry of Natural Resources and one
under his own Ministry, that of Special
Duties, dealing with new villages. As
Sarawak is the only oil producing State in
Malaysia and the prospect for more oil
seems good, naturally we are concerned
about the policy on oil. There was talk of a
Petroleum Division which would look after
this industry. Sir, the Sarawak Coalition
Government, however, feels that this a highly
specialised industry and it cannot be effec­
tively tackled by a department which will be
hampered by red tapes or General Orders.
A Petroleum Corporation along the lines
obtaining in Iran, Kuwait or Saudi Arabia or
Indonesia should be set up. A Paper on this
has been submitted by us to the Federal
Government and we hope that we will
receive sympathetic consideration. With this
Ministry, we hope our mineral resources in
Sarawak will be prospected and profitably
exploited for the good of the nation. I know
this Ministry of Natural Resources is rather
thin on the ground. The Honourable
Minister should exploit all human resources
that he can find in the country, failing which
he should seek them further afield. Our
natural resources are too valuable to be
neglected.

Mr Speaker, Sir, when the new Minister
dealing with new villages gets down to his
work, I would like him to spare a thought for
Sarawak. We have our new villages also,
with problems of restrictions of movements,
passes, administration and so on, . which
require looking into. I hope he will visit
Sarawak as soon as he has settled in and
after assessing our problems, will tender his
advice to the right quarters. The human
problems, Sir, either social, or economic, are
the same both in East and West Malaysia.
Thank you.

5505 11 JANUARI 1972 5506

Tuan Haji Ahmad bin Sa'id (Seberang
Utara): Tuan Yang di-Pertua, saya bangun
untok menyokong Rang Undang2 Perbe­
kalan bagi tahun 1972 dan saya mengambil
peluang menguchapkan sa-tinggi2 tahniah
kapada Kerajaan di-atas kebijaksanaan-nya
membentangkan satu Rang Undang2 Per­
bekalan yang sangat menasabah. Chuma ada
satu dua perkara yang saya ingin menyata­
kan ia-itu chukai2 yang di-kenakan, yang
lain-nya saya fikir sangat-lah sesuai. Satu
perkara yang saya nampak akan lebeh rumit
ia-lah mengenai: chukai jualan. Untok
hendak menjaga keselamatan dan juga pem­
beli2, saya berharap pehak Kementerian
akan ada senarai harga barang2 penggunaan
yang ada di-pasar2 pada masa sa-belum
belanjawan ini di-bentangkan. Dan mana­
kala di-ishtiharkan ia-itu chukai jualan di­
kenakan kapada barang2 impot dan juga
barang2 yang di-keluarkan oleh kilang2 kita
di-sini, maka mereka tidak naikkan harga
barang itu. Dengan ini, Tuan Yang di-Pertua,
akan menyelamatkan pembeli2.

Tuan Yang di-Pertua, manakala kita lihat
ia-itu Kementerian sudah bertambah dari­
pada 14 kapada 21 buah Kementerian,
dengan ini pada dzahir-nya akan menun­
jokkan bahawa Kerajaan mengambil berat
di-atas hal pentadbiran negara kita ini dan
untok hendak melichinkan dan hendak me­
nyempurnakan pentadbiran dan pelaksanaan
ranchangan2 itu, di-tambah beberapa Ke­
menterian. Apa yang saya harap dengan
ada-nya bertambah peruntokan Kemen­
terian2 ini akan memberi lebeh berkesan lagi
kerja2 dan lebeh baik lagi pentadbiran dan
juga layanan2 dan saya harap segala ran­
changan2 khas-nya bagi tahun 1972 ini akan
di-laksanakan dengan sa-penoh-nya.

Satu perkara yang saya sangat berharap
dapat timbangan daripada pehak Kerajaan
ia-itu di-dalam negara kita ini kita mem­
punyai 60% daripada pendudok2-nya ter­
diri daripada belia2 belaka. Jadi, pada pen­
dapat saya molek sangat-lah bagi pehak
Kerajaan memberi pertimbangan supaya
dapat belia2 kita mengambil bahagian yang
chergas dalam bidang siasah kerana
mengikut Perlembagaan kita sa-orang yang
boleh mengundi atau boleh menjadi chalon
mesti-lah berumor 21 tahun ka-atas. Saya
harap dapat timbangan daripada Kerajaan
supaya pinda Perlembagaan dan bagi
peluang kapada belia2 kita yang berumor 18
tahun ka-atas supaya mereka dapat

mengundi dan juga menjadi chalon. Sa­
bagaimana yang kita ma'alom, Tuan Yang
di-Pertua, di-Amerika Sharikat sudah di­
turunkan umor kapada 18 tahun, di-Indo­
nesia kapada 17 tahun dan baharu2 ini kita
telah luluskan satu Undang2 Had Umor
Menjadi Orang Dewasa ia-lah 18 tahun.
Oleh yang demikian, Tuan Yang di-Pertua,
saya ingat nampak sesuai-lah bagi negara
kita ini memberi peluang kapada belia2 kita
yang 60% ramai-nya mengambil bahagian
supaya dapat mereka menentukan nasib
mereka dan berbinchang hal ehwal politik
bagi masa hada pan.

Satu perkara, Tuan Yang di-Pertua,
1

yang
saya ingin berchakap ia-lah mengenai
Tangga Gaji Kaki-tangan Kerajaan. Mengi­
kut Laporan Suffian dan Laporan Aziz, saya
dapati Tangga Gaji Kaki-tangan Kerajaan,
yang Tingkatan I dan II itu melambong
bukan main tinggi. Yang Tingkatan III itu
sederhana, tetapi yang Tingkatan IV itu
tidak-lah bagitu memuaskan, kerana kalau
kita kaji dengan halusi sa-orang pegawai
yang di-Tingkatan Superscale B, gaji-nya
naik sa-hingga $3,175. Kalau Tingkatan
Jawatan Superscale A itu sampai $4,000.
Jadi, saya perchaya perkara ini tidak sesuai
sa-orang Menteri gaji-nya $3,000 pada hal
pegawai-nya gaji lebeh tinggi daripada Men­
teri. Jadi, elok sangat-lah bagi pehak Kera­
jaan boleh lantek suatu Surohanjaya menyi­
asat hal ehwal gaji supaya termasok elaun
atau · gaji Menteri, Ahli2 Dewan Ra'ayat,
Ahli2 Dewan Negara dan Ahli2 Dewan
Negeri supaya dapat di-beri keadilan dan
mengikut jawatan yang tertentu. Saya shor­
kan supaya gaji Menteri2 ini jangan kurang
daripada pegawai yang berkhidmat di­
bawah mereka sendiri. Dan, Tuan Yang di­
Pertua, kira-nya hendak di-adakan Surohan­
jaya untok hendak mengkajikan gaji2 ini
patut-lah berdasarkan kapada harga barang2
keperluan pada masa itu. J angan-lah di­
naikkan gaji2 ini dengan sa-wenang2-nya
kerana dengan ini menyebabkan barang2
naik dan orang yang tidak ada kemampuan
lebeh susah daripada yang mereka alami
dahulu. Dan saya sangat2-lah berharap
kapada Kerajaan supaya menimbangkan sa­
mula atas perkara ini dan jikalau boleh
dapat di-pinda supaya sesuai dengan
keadaan-nya.

Tuan Yang di-Pertua, sekarang ini kita
dapati pehak swasta mengadakan Tangga
Gaji, ada yang sa-tengah-nya ta' patut

5507 11 J ANUARI 1972 5508

sangat-$60 sa-bulan mithal-nya, ada yang
sa-tengah-nya terlampau tinggi sangat, ber­
lipat ganda daripada gaji Perdana Menteri
dan juga tinggi daripada gaji Menteri. Jadi,
ini sangat susah bagi Kerajaan hendak
mentadbir, kerana kalau kita ambil sa-orang
Pegawai Kerajaan beri kapada-nya gaji, dia
chari peluang hendak keluar untok ber­
khidmat kapada swasta kerana dia boleh
dapat gaji yang lebeh. Saya berharap
Kerajaan mengadakan satu undang2 supaya
pehak swasta akan mengikuti Tangga Gaji
Kerajaan supaya jangan di-naikkan dengan
sa-wenang2-nya dan ini kita akan menye­
lamatkan kaki-tangan Kerajaan kita lari
daripada Kerajaan dan berkhidmat kapada
pehak swasta.

Tuan Yang di-Pertua, saya ingin berchakap
mengenai perkara Penchen Ahli2 Parlimen,
yang mana kita telah pun luluskan
kerana ada 12 orang, pada tinjauan saya
yang sudah pun berkhidmat sa-lama 10 tahun,
tetapi mereka tidak dapat penchen. Saya
berharap pehak Kerajaan akan menimbang­
kan sa-mula atas Rang Undang2 Penchen
Bagi Ahli2 Parlimen dan juga kaki-tangan
Parlimen supaya di-pinda sa-muga 12 orang
yang telah berkhidmat kapada Kerajaan sa­
lama 10 tahun akan dapat penchen. Perkara
ini bukan-nya susah kerana di-pinda sadikit
sahaja sa-bagaimana yang saya sebutkan
berkuat-kuasa 1-1-1970 itu di-pinda kapada
kuat-kuasa 1-1-69 termasok-lah 12 orang ini
dalam lingkongan berpenchen.

Tuan Yang di-Pertua, perkara yang patut
di-timbangkan lagi ia-lah mengenai jawatan
Timbalan Speaker. Dalam jawatan Timbalan
Speaker ini, Tuan Yang di-Pertua, chuma
dengan sukarela sahaja, bukan-lah ada satu
jawatan yang sah atau yang rasmi. Di-harap
di-timbangkan supaya jawatan Timbalan
Speaker ini sa-bagai jawatan rasmi dan di­
beri gaji yang menasabah, yang sesuai dan
dapat tanggong-jawab menolong Tuan
Speaker di-atas urusan hal-ehwal Parlimen.
lni akan meringankan Tuan juga.

Satu perkara yang saya bangkitkan ia-lah
mengenai Elaun Harian bagi Ahli2 Parlimen.
Sekarang kita dapat $35 pada sa-hari, tetapi
saya dapati ada dua buah negeri yang mem­
beri $50 sa-hari. Jadi, kalau-lah kita ber­
simbang dengan Ahli Dewan Negeri, mereka
mengatakan baik jadi Ahli Dewan Negeri,
dia dapat $50 kenapa jadi Ahli Dewan
Ra'ayat? Jadi, saya harap pehak Kerajaan

akan timbangkan kerana gaji2 bagi kaki­
tangan Kerajaan pun sudah naik dan sangat
patut-lah di-timbangkan. di-naikkan Elaun
Harian itu daripada $35 kapada $50.

Lagi satu, Tuan Yang di-Pertua, jikalau
di-beri kemudahan kapada kaki-tangan
Kerajaan untok dapat pinjaman wang
hendak beli rumah sa-hingga $70,000, khas­
nya pinjaman kapada Pegawai Kerajaan
Division I, maka saya harap pehak Kerajaan
akan timbangkan kapada Ahli2 Dewan
Ra'ayat, Menteri2 baik pun Timbalan2

Menteri, supaya orang yang masok dalam
lingkongan hendak dapat penchen itu di-beri
pinjaman juga wang untok dapat beli tanah
atau pun beli rumah. Ini satu kemudahan
yang saya harap dapat timbangan daripada
Kerajaan.

Dan satu perkara yang saya berasa, dahulu
saya sudah bawa perkara ini, satu kemudahan
yang istimewa patut di-beri kapada Ahli2
Parlimen Malaysia Barat ini untok melawat
ka-Malaysia Timor, sa-kurang2-nya di-beri
tiket kapal terbang melawat ka-sana. Kalau
sa-tahun sa-kali pun jadi-lah supaya dapat
kita berdamping dengan orang2 di-Malaysia
Timor dan tahu hal-ehwal mereka di-sana.
J adi, saya harap dapat kemudahan kapada
Ahli2 Parlimen yang ada di-sini.

Tuan Yang di-Pertua, saya dapat
rungutan2 daripada orang2 di-kawasan saya,
mengenai tidak puas hati mereka atas
Lembaga Urusan dan Tabong Haji dan juga
mengenai pengurusan mengenai kapal terbang
yang membawa bakal2 haji ka-J eddah. J adi
saya ta' payah-lah berchakap panjang dalam
perkara ini, kerana apa yang saya dapat
tahu pehak yang berkenaan akan mengambil
tindakan yang sewajar-nya supaya perkara
ini jangan berlaku lagi. Banyak perkara2

yang terjadi yang menimbulkan tidak puas
hati yang menyebabkan banyak daripada
bakal2 haji dan juga orang yang menghantar
bakal2 haji itu susah pada masa itu. Jadi
saya berharap-lah kapada pehak yang ber­
kenaan supaya memperbaiki perkhidmatan
ini.

Satu perkara yang besar, Tuan Yang di­
Pertua, ia-lah mengenai dasar ekonomi
negara kita. Pada masa sekarang, pada
pendapat saya sendiri, saya ta' tahu-lah
apa-kah amalan negara kita dari segi dasar
ekonomi. Ada-kah kita berchorak kapitalis,
atau ada-kah kita berchorak sosialis? Tetapi
kadang2-nya di-katakan free enterprise. Saya

5509 11 JANUARI 1972 5510

harap pehak Kerajaan akan menentukan
yang mana satu supaya dapat ra'ayat jelata
kita faham sa-benar2-nya akan dasar
ekonomi kita. Pada pandangan saya, oleh
kerana negara kita ini, ugama rasmi-nya
ia-lah ugama Islam, dan dasar ekonomi yang
berpandukan kapada ugama Islam itu
mengatakan jika perbelanjaan bagi sa­
saorang itu $5 sa-hari chukup bagi diri-nya,
kalau dia boleh menchari $5 sa-hari, dan
lebeh daripada itu, dia sudah jadi kaya­
lengkongan orang kaya. Jikalau $2.50 sa­
hingga $4.99 dia di-anggap orang miskin.
Kalau $2.50 ka-bawah dia di-anggap jadi
orang fakir. lni ada-lah sa-chara yang meng­
ikut undang2 Islam. Jadi saya shorkan
supaya dasar ekonomi negara kita ini di­
tentukan sa-bagai dasar yang di-namakan
democratic capitalism atau pun kekayaan
ala-demokrasi. J adi dengan chara ini, Tuan
Yang di-Pertua, Kerajaan kita sekarang ini
menjalankan usaha dengan sa-kuat2-nya
untok hendak menaikkan kehidupan atau
taraf hidup orang yang di-bawah supaya naik
ka-atas. Ini sesuai sangat dengan apa yang
saya sebutkan dasar kekayaan ala-demokrasi.
Jadi ini-lah saya harap dapat timbangan
supaya pehak Kerajaan akan menentukan
dasar ini mudah2an dapat semangat kapada
ra'ayat supaya mereka bekerja lebeh kuat
lagi menyokong ranchangan Kerajaan dan
berusaha dengan giat-nya supaya dapat taraf
yang di-kehendaki menjadi kaya semua-nya
dari ta'arif Undang2 Islam.

Tuan Yang di-Pertua, saya ingin berchakap
mengena1 Kementerian Buroh, ia-itu satu
perkara yang sangat menyusahkan orang2
yang mendaftar nama untok menchari
pekerjaan. Beratus2 ribu yang mendaftarkan
nama, tetapi malan,g-nya pengambilan orang2
ini di-al\u1 chuma oleh pehak Kerajaan dan
juga pehak badan2 berkanun sahaja. Pehak
swasta tidak menggunakan Pejabat Ye:iiOar­
taran Burch langsong. Oleh yang demikian
kita dapati sa-orang yang mendaftarkan
nama-nya untok menchari kerja sa-hingga 6
tahun-6 tahun pun belum lagi di-panggil
temuduga. Oleh yang demikian, saya
berharap pehak Kerajaan khas-nya Kemen­
terian Buroh akan mengeluarkan satu
undang2 yang memaksa majikan supaya
mereka mengambil pekerja 2 melalui Pejabat
Pendaftaran Buroh. Dengan ini, Tuan Yang
di-Pertua, dapat-lah peluang orang2 yang
telah pun mendaftarkan nama mereka itu,
sa-kurang2-nya dapat temuduga oleh pehak

majikan sama ada Kerajaan, sama ada badan
berkanun atau pun swasta, kerana kuasa
pemutus untok hendak mengambil pekerja
itu ada-lah di-tangan majikan. Jikalau dia
berkehendakkan 20 orang bagi jawatan
kosong, dia boleh minta 50 orang untok
temuduga daripada Pejabat Pendaftaran
Buroh. Jikalau dia kata 50 orang ini ta'
layak, dia boleh tolak, minta lagi 50 orang.
Itu hak majikan.

Jadi saya harap pehak Kementerian Buroh
akan mengadakan satu undang2 memaksa
majikan supaya boleh orang2 yang mendaftar
itu dapat di-panggil temuduga.

Yang kedua, ia-lah mengena1 kuat-kuasa
dengan chatuan yang di-kenakan kapada
kilang2 perusahaan yang bertaraf perintis.
Banyak daripada kilang2 ini tidak meng­
hormati undang2 itu. Saya harap pehak
Kementerian ini jalankan usaha dengan sa­
penoh-nya lagi supaya dapat majikan2 yang
berkenaan patoh kapada undang2 mengambil
pekerja2 mengikut sharat2 yang di-tentukan
kapada mereka itu.

Tuan Yang di-Pertua, berkenaan Kemen­
terian Kebudayaan, Belia dan Sokan, saya
dapati ada satu gerakan belia yang di­
namakan 4B, ada juga yang di-namakan
MA YC, dan ada pula M.Y.C. Jadi kita ada
terlampau banyak pertubohan belia, jadi saya
pun ta' tahu yang mana satu yang hendak
di-tumpukan tenaga sa-penoh-nya untok
hendak membangunkan semangat, untok
hendak memberi bantuan dan pertolongan.
Saya berharap pehak Kerajaan akan pileh
mana2 satu. Saya fikir lebeh sesuai sa-kali
ia-lah Belia 4B, di-beri segala sokongan,
segala bantuan kapada Belia 4B ini supaya
di-dorongkan mereka mengadakan penge­
tahuan, pengalaman dan juga latehan dari
segi binaan ekonomi, tinggalkan dari segi
sokan, dan dari segi lain2 saperti kesenian
dan kebudayaan. Tujukan sa-penoh-nya
kapada ranchangan2 ekonomi dan untok
hendak menjayakan ranchangan ini, saya
harap Belia 4B ini akan meminda undang2.
nya supaya membolehkan tiap2 belia menjadi
ahli terus kapada Belia 4B bukan dengan
chara sekarang ini. Chara sekarang ini ia-lah
chara gabongan daripada Persatuan2 Belia
yang berbagai2 chorak dan wama yang ada
dalam negara ini. Jikalau-lah chara ini di­
buat, atas di-laksanakan juga, saya perchaya
tidak akan mendapat kesan yang sa-penoh­
nya untok hendak menolong belia2. Saya

5511 11 JANUARI 1972 5512

harap dengan ada-nya 4B ini di-rombak
sa-mula, jadikan ahli terus kapada per­
tubohan ini dan ikut sa-bagaimana ran­
changan yang di-jalankan 4H di-Amerika,
4H di-Taiwan, saya perchaya nasib belia
pada masa hadapan akan terjamin.

Tonko Abdullah ibni Al-Marhom Toanko
Abdul Rahman: Untok penjelasan. Ada-kah
tujuan Ahli Yang Berhormat itu supaya
badan belia ini ia-itu Gerakan Belia 4B itu
di-pengaroh atau di-kawal oleh Kerajaan?

Toan Haji Ahmad bin Sa'id: ltu yang
saya maksudkan~sa-barang ranchangan
kalau Kerajaan tidak ada masok champur
tangan tidak akan berjaya. Jadi saya ber­
harap .. J.B ini akan menjadi sa-bagai anak
angkat kapada Kerajaan.

Tuan Yang di-Pertoa: Panjang lagi?

Tuan Haji Ahmad bin Sa'id: 10 minit lagi.
Saya chuba akan menghabiskan-nya. Satu
perkara yang sangat rumit sekarang, tetapi
Kerajaan boleh mengatasi ia-lah mengena1
kesusaban orang2 kampong di-Iuar bandar
kbas-nya saya tujukan kapada balu2 yang
suami mereka ini meninggal dunia yang
meninggalkan anak 6 orang atau 7 orang
dan tidak mempunyai: adek-beradek untok
bendak menolong mereka. Dengan ini kita
dapati anak2 mereka ini terbiar bagitu sabaja
tidak ada pertolongan dan bantuan. Saya
barap pehak Kementerian Kebajikan
Masharakat akan membuat satu siasatan
supaya di-beri bantuan kapada balu2 ini dan
kapada anak2 mereka itu supaya anak2

mereka itu sa-sudab dapat kerja dia boleb
membantu keluarga-nya di-berbentikan
bantuan itu. Ini ada-Iah sangat penting
kerana banyak kita dapati orang2 yang
terbiar di-situ.

Yang kedua-nya mengenai: orang yang
tua2 yang berumor 60 tabun ka-atas. Ada
di-antara mereka ini yang dudok di-Rumab
Orang Tua2, ada di-antara mereka yang
tidak ada waritb yang tidak suka dudok
di-Rumab Orang Tua2, suka dudok di­
kampong. Sa-bagai dasar permulaan ka-arah
negara kebajikan, saya barap Kementerian
ini akan mengadakan peruntokan supaya beri
bantuan bulanan kapada orang tua ya~
berumor 60 tabun ka-atas ini, kata-lab $15
sa-bulan mithal-nya, chukup-lah saya ingat,
boleh-lah jiran2 mereka itu jaga orang ini,

tidak payab Kerajaan tolong jaga, buat
permulaan kerana bendak menunjokkan
babawa kita berhaluan kapada negara keba­
jikan patut-Iah kita jalankan.

Akbir-nya, Tuan Yang di-Pertua, saya
harap Yang Berbormat Menteri Pertanian
mengenai: ranchangan2 untok hendak
meninggikan taraf bidup peladang2 yang ada
di-Malaysia ini. Sa-bagaimana kita sedia
ma'alum kehidupan mereka (peladang2) ini
kalau kita bandingkan keseluroban-nya
dengan lain2 kumpulan, mereka-Iab yang
babis rendah pendapat-nya. Oleb yang
demikian, Kerajaan patut menumpukan
dengan sa-penoh2-nya bantuan dan perto­
longan kapada gulongan ini.

Tuan Yang di-Pertua, Persatuan Peladang
bercborak babaru mempunya1 undang2 yang
cbukup baik dan Kerajaan telab pun meng­
adakan beberapa rancbangan untok memberi
kemudahan kapada mereka supaya mereka
dapat menjalankan usaba dengan diri
mereka sendiri yang elok sa-kali beri kuasa
kapada peladang2 ini supaya mereka dapat
menguasai: atas barga penjualan basil
pertanian. Sa-Iagi peladang2 ini tidak dapat
kuasa untok menentukan barga atau basil
penjualan pertanian mereka itu maka sa­
lama itu-lab mereka ini akan di-exploitkan
oleb orang2 tengab dan orang2 yang
mencbari untong ka-atas titek-pelob mereka.
Jadi saya berbarap dengan ada-nya rancha­
ngan pemasaran dalam undang2 Persatuan
Peladang ini pebak Kerajaan akan memberi
sokongan dan bantuan supaya di-adakan
tempat2 pasaran2 borong sa-bagaimana saya
sebutkan dabulu dalam perengkat2 daerah,
Negeri dan Persekutuan. Jadi dengan ada­
nya pasaran2 borongan ini dapat-lah
pengeluaran harian daripada peladang itu
di-jual kapada orang yang bendak membeli­
nya dan harga yang di-tcntukan oleb
peladang sendiri. Dengan cbara yang
sa-macbam ini nasib mereka akan bertambah
baik. ·

Mengenai Bank Pertanian

Tuan Yang di-Pertua: Ini sudab sa-tengab
jam.

Tuan Haji Ahmad bin Sa'id: Akbir sa-kali
Bank Pertanian

Tuan Yang di-Pertua: Sudab sa-tengah
jam!

5513 11 JANUARI 1972 5514

Tuan Haji Ahmad bin Sa'id: Dua minit
lagi. Bank Pertanian, Tuan Yang cli-Pertua,
patut di-jadikan Bank Persatuan Peladang,
kerana bagi gerakan sharikat kerjasama
mereka mempunyai bank sencliri, patut juga
bank ini menyalorkan bantuan apa juga yang
di-kehendaki oleh peladang supaya dapat
menolong peladang menggunakan rancha­
ngan ini mengeluarkan basil pertanian,
memproses barang2 pertanian dan juga
pemasaran-nya. Terima kaseh.

Tan Sri Syed Jaafar bin Hasan Albar
(Johor Tenggara): Tuan Yang di-Pertua,
saya ingin mengambil bahagian membin­
changkan masaalah yang di-hadapan Dewan
ini ia-itu Anggaran Belanjawan bagi tahun
1972. Sa-telah Belanjawan ini di-ishtiharkan
di-dalam Dewan ini dan dengan ada-nya
kenaikan chukai pada sa-tengah2 barang
bagaimana yang telah di-jelaskan oleh Yang
Berhormat Menteri Kewangan dalam ucha­
pan-nya, maka berbagai2 sambutan telah
timbul di-kalangan orang ramai, di-antara­
nya ada yang menyokong dan tidak kurang
pula yang menentang dan menchemohkan
tindakan Kerajaan menaikkan chukai2.

Tuan Yang di-Pertua, pada saya kenaikan
chukai tidak menjadi masaalah kerana
chukai yang di-naikkan itu a ia-lah di­
maksudkan untok membiayai projek2 yang
akan mendatangkan kebaikan dan kebajikan
kapada orang ramai dan kapada negara
seluroh-nya. Yang menjadi soal kapada saya
bukan-lah kenaikan chukai itu, tetapi yang
saya ingin persoalkan ia-lah pelaksanaan
ranchangan2 Kerajaan yang di-biayai dari­
pada wang yang di-kutip dengan bagitu rupa
daripada tiap2 sa-orang ra'ayat dalam negeri
kita ini. Jadi harapan saya daripada Kera­
jaan supaya dapat memerhatikan segala
projek2 yang akan mendatangkan kebaikan,
mendatangkan keuntongan, mendatangkan
kelegaan hidup ra'ayat negeri ini mesti-lah
di-sempurnakan dengan sa-chepat2-nya atau
dengan sa-berapa chepat yang terdapat.
Sebab ini-lah yang akan menjadi penawar
kapada ra'ayat yang kita telah chubit basil
pendapatan-nya atau kita telah mengambil
wang daripada saku-nya. Kalau wang2 dan
chukai2 yang di-kutip daripada ra'ayat ini
tidak di-gunakan dengan betul dan rancha­
ngan2 yang mendatangkan kebaikan yang
boleh menyebabkan kelegaan hidup ra'ayat
tidak dapat di-jalankan dengan kemas dan
tidak dapat di-jalankan dengan segera, maka
ini-lah yang akan menyebabkan ra'ayat

jelata bersungut dan akan mendatangkan
tegoran2 yang pahit dan pedas ka-atas
Kerajaan. Jadi ini-lah sahaja harapan saya
daripada Kerajaan sa-panjang berkenaan
dengan kenaikan chukai ini.

Tuan Yang di-Pertua, saya ingin meng­
ambil peluang menguchapkan sa-tinggi2

tahniah kapada Perdana Menteri kita yang
dalam sadikit masa kebelakangan ini telah
berjaya mengadakan persetujuan dengan
Negara2 ASEAN bagi menjamin perkechua­
lian rantau di-sabelah sini. Saya fikir ini satu
kejayaan yang patut, Kerajaan dan khas-nya
Perdana Menteri kita mendapat sa-tinggi2
tahniah. Sunggoh pun apa yang di-putuskan
dalam rundingan2 Negara2 ASEAN dalam
beberapa bulan yang lepas dan keputusan
hendak menjamin perkechualian kawasan ini
belum dapat di-lihat lagi hasil-nya, tetapi
niat kita hendak mengujudkan stability atau
keamanan di-rantau ini ada-lah perbuatan
yang patut di-puji dan di-puja oleh tiap2 orang
daripada ra'ayat negeri ini. Saya mengambil
peluang menguchapkan sa-tinggi2 tahniah
kapada Yang Amat Berhormat Perdana
Menteri kita.

Baharu2 ini dunia kita telah menyaksikan
satu peperangan yang amat menyedehkan.
Satu kejadian yang mengiris jantong, satu
malapetaka yang akan membawa akibat2
pada masa yang akan datang. Kejadian itu,
Tuan Yang di-Pertua, tidak lain ia-lah
peperangan yang di-panggil peperangan
Pakinda atau peperangan antara Pakistan
dan India. Saya tidak hendak menyentoh
di-sini berkenaan dengan adil-nya atau tidak
adil-nya peperangan itu tetapi satu perkara
yang amat mendukachitakan ia-lah jika ada
sa-buah Kerajaan membenarkan diri-nya
menchampori hal negara lain, champor
tangan sa-buah negara di-dalam hal ehwal
negara lain ada-lah satu perkara yang wajib
di-kutok dan wajib di-kecham tidak boleh
di-biarkan berlalu dengan bagitu sahaja
dengan tidak mendapat tegoran daripada
kawan2 dan sahabat2. Kerana kejadian ini
jika tidak mendapat tegoran daripada
rakan2 dan kawan2, maka boleh jadi ada
yang berfikir bahawa perbuatan mereka itu
mendapat sokongan dan simpati daripada
semua negara. Waiau apa juga hujjah dan
alasan yang akan di-berikan oleh Kerajaan
India berkenaan dengan peperangan Pakinda
itu, maka tidak dapat di-nafikan bahawa
India telah menchampori hal ehwal negara
lain. Kalau kita boleh mengutok champor

5515 11 JANUARI 1972 5516

tangan Amerika di-Vietnam. kalau kita
kecham champor tangan Amerika di­
Vietnam, maka saya tidak nampak mengapa
kita tidak boleh berbuat demikian terhadap
Kerajaan India yang telah menchampori hal
negara lain.

Di-sini saya hendak berbalek kapada soal
Ranchangan Malaysia Kedua. Ranchangan
Malaysia Kedua kita telah lancharkan sa­
tahun lama-nya dan pada hari ini kita masok
kapada tahun yang kedua. Sunggoh pun
belum ada report atau penyata2 yang jelas
berkenaan dengan kejayaan2 yang kita telah
chapai dalam melancharkan Ranchangan
Malaysia Yang Kedua sa-lama sa-tahun itu,
tetapi saya perchaya Ranchangan Malaysia
Yang Kedua sedang di-jalankan dengan
chukop giat dan chergas tetapi apa yang kita
hendak melihat ia-lah supaya Kerajaan pada
tiap2 tahun apakala datang ka-Dewan ini
membawa penyata berkenaan dengan keja­
yaan2 Ranchangan Malaysia Yang Kedua
atau achievement dalam Ranchangan
Malaysia Yang Kedua yang telah di-buat
pada tahun yang lalu. Dengan chara yang
sa-umpama ini kita dapat mencheck dengan
chara sa-umpama ini kita dapat mengetahui
kejayaan2 yang dapat di-chapai dari satu
masa ka-satu masa. Itu-lah harapan saya
daripada Kerajaan supaya pada Persidangan
belanjawan tahun hadapan, kita dapat
melihat sa-jauh mana-kah Ranchangan
Malaysia itu telah dapat di-jalankan dan
sa-jauh mana-kah ranchangan2 itu telah di­
laksanakan. Kejayaan Ranchangan Malaysia
Yang Kedua ini tidak shak lagi bergantong
kapada kechekapan dan kejujoran pegawai2

Kerajaan yang telah di-pertanggong-jawab­
kan dengan ranchangan2 itu.

Kita telah mendengar Menteri2 memberi
uchapan di-merata cherok-rantau tanah ayer
kita ini meminta supaya ra'ayat memberikan
sambutan dan kerjasama yang penoh bagi
menjalankan Ranchangan Malaysia Yang
Kedua ini. Tetapi, Tuan Yang di-Pertua,
saya yakin bahawa ra 'ayat akan menyambut
dan memberikan kerjasama yang sa-penoh­
nya kapada Kerajaan untok menjayakan
Ranchangan Malaysia Yang Kedua ini,
tetapi yang sa-benar-nya kejayaan itu ada­
lah bergantong sa-ratus-peratus atas usaha,
atas kechergasan, dan atas kechekapan
pegawai2 Kerajaan dan bukan sahaja
kechergasan dan kechekapan tetapi juga
kejujoran pegawai2 Kerajaan bagi menjalan­
kan Ranchangan Malaysia Yang Kedua itu.

Kita telah mendengar banyak kali Yang
Amat Berhormat Perdana Menteri menyata­
kan bahawa ini-lah Ranchangan Malaysia
Yang Kedua yang ada pada-nya yang dia
boleh sembahkan kapada negara dan kapada
ra'ayat negeri ini. Jadi bagitu serious dan
bagitu bersunggoh Perdana Menteri kita
memandang kapada Ranchangan Malaysia
Yang Kedua. Tetapi soal-nya pegawai2

Kerajaan yang mentadbirkan ranchangan itu.
Saya berharap daripada Kerajaan supaya
dari satu masa ka-satu masa memereksa
jentera2 Kerajaan dan mengambil tahu tiap2
satu Pejabat Kerajaan sa-jauh mana-kah
ranchangan itu telah di-jalankan dan kalau
tidak dapat di-jalankan, kita ingin hendak
tahu apa-kah sebab2-nya ranchangan itu
tidak dapat di-jalankan.

Saya tahu bahawa Kerajaan telah me­
nubohkan sa-buah badan di-bawah Jabatan
Perdana Menteri ia-itu satu Jawatan-kuasa
atau satu Badan yang akan memerhatikan
pelaksanaan Ranchangan Malaysia Yang
Kedua ini. J adi saya berharap daripada
Badan ini sunggoh2 buka telinga dan mata
memerhatikan pelancharan dan pelaksanaan
Ranchangan Malaysia Yang Kedua ini. Satu
perkara yang saya sangat2 bimbang ber­
kenaan dengan Ranchangan Malaysia Yang
Kedua ini ia-lah mengenai chadangan Kera­
jaan hendak mempersaimbangkan kedudokan
anak bumiputra dan orang Melayu di-dalam
lapangan ekonomi dengan orang2 yang bukan
Melayu, sa-jauh mana-kah niat Kerajaan ini
akan dapat terchapai.

Tuan Yang di-Pertua, saya yakin bahawa
niat Kerajaan untok hendak menolong orang
Melayu dan bumiputra dalam negeri ini akan
terchapai. sharat-nya semua Pejabat2 Kera­
jaan, Badan2 Kerajaan atau separoh Kera­
jaan itu memberikan perhatian yang berat
terhadap perkara ini dan pegawai2 di-situ
hendak-lah jujor menjalankan tugas dan ke­
wajipan-nya untok menolong bumiputra.

Perkara yang penting bagi memberi per­
tolongan kapada bumiputra oleh Pejabat2

Kerajaan dan oleh Badan2 Berkanun,
Badan2 Separoh Kerajaan itu ada-lah ber­
gantong kapada kejujoran pegawai2-nya dan
yang akan membunoh atau akan mengen­
dalakan ranchangan Kerajaan untok me­
nolong bumiputra bagi menchapai taraf
kedudokan yang baik dalam lapangan
ekonomi negara ini ia-lah kejujoran pegawai2

5517 11 JANUARI 1972 5518

itu. Dan kalau kita hendak melihat kejayaan­
nya hendak-lah badan2 saperti MARA,
PERNAS, Perbadanan2 Kemajuan Negeri
(State Development Corporation) ini betul2
memberi pertolongan kapada orang2 kita­
Melayu dan bumiputra di-tempat masing2.
Dan yang boleh membinasakan ranchangan
Kerajaan untok menolong orang2 Melayu
ia-lah kalau ada di-dalam Pejabat2 Kerajaan
atau pun di-dalam badan2 Kerajaan atau
separoh Kerajaan ini ada corruption atau
favouritism. Ini dua perkara yang akan mem­
bantutkan ranchangan Kerajaan untok mem­
beri peluang kapada bumiputra, jika ada
corruption dan favouritism dalam badan2
itu, atau dalam lembaga2 itu, maka tidak ada
harapan bumiputra akan dapat hidup dan
naik dalam negeri ini. Jadi ini-lah harapan
kita, saya telah banyak mendengar rungutan
dan sungutan daripada sa-tengah2 orang kita
yang bersungutkan berkenaan dengan sikap
sa-tengah badan2 Kerajaan itu, umpama-nya
Perbadanan Kemajuan Negeri Selangor. Per­
badanan Kemajuan Negeri Selangor banyak
mendirikan rumah2, bermillion2 ringgit harga
rumah yang di-dirikan oleh Perbadanan ini,
tetapi banyak ada kontrekter2 Melayu sama
ada yang bersendirian 1003 Melayu atau
pun yang membuat usaha sama dengan lain2
bangsa berharap2 hendak mendapatkan
habuan daripada Perbadanan Kemajuan
Negeri Selangor ini. J adi kita ingin hendak
tahu berapa banyak-kah daripada wang yang
berjuta2 itu yang pergi kapada kontrekter2
Melayu. Sa-kira-nya maseh banyak kontrek­
ter2 Melayu yang tidak dapat faedah dari­
pada usaha Perbadanan Kemajuan Negeri
Selangor itu patut Kerajaan mengambil tinda­
kan memereksa dan menyiasat kenapa,
umpama-nya, sa-buah sharikat atau sa-sa­
orang itu mendapat keutamaan daripada
badan itu. Ini sangat pen ting, Tuan Yang
di-Pertua, untok menjamin dan memberikan
keyakinan kapada orang2 Melayu dan bumi­
putra yang ada pada hari ini yang sedang
berharap bersunggoh2 bahawa Ranchangan
Malaysia Yang Kedua ini ada-lah menjadi
satu rahmat kapada mereka, tetapi kalau
di-dapati ada corruption dan favouritism,
maka jangan ada kita berharap bantuan yang
akan datang dan pertolongan yang akan
datang kapada orang2 Melayu dan bumiputra
yang ada dalam negeri ini. Ini dua penyakit
mesti-lah di-hapuskan, kalau ta' dapat lOOo/0
903 pun jadi-lah, tetapi ini-lah dia penyakit
masharakat, penyakit negara, penyakit
bangsa-bangsa yang hendak runtoh, negara

yang hendak binasa, ada-lah timbul dan
terbit daripada ketidak-adilan dan ada-nya
corruption dan favouritism berlaku di-kala­
ngan Kerajaan itu, atau negara itu, atau
bangsa itu.

Saya ta' tahu kalau ada corruption dan
favouritism itu bila-kah atau ada-kah kita
akan menchapai 30% daripada ekonomi
negeri ini dalam masa 20 tahun akan dapat
di-chapai oleh bumiputra dan orang2
Melayu. Jadi saya berharap, sunggoh2
kapada Kerajaan, Tuan Yang di-Pertua,
khas-nya pemimpin2 dan Menteri2 melihat
perkara ini dengan mata yang terbuka,
dengan telinga yang terbuka dan tidak ter­
agak2 untok mengambil sa-barang tindakan
atau sa-barang orang yang di-dapati churang
di-dalam menjalankan tugas dan kewajipan­
nya. lni sahaja yang boleh menyelamatkan
kita.

Tuan Yang di-Pertua, sa-bentar tadi Ahli
Yang Berhormat dari Dato' Kramat telah
berchakap banyak berkenaan dengan nasib
kehidupan buroh2 yang bekerja dalam estet.
Jadi satu sahaja conclusion atau kesimpulan
yang saya dapat tarek daripada uchapan-nya
itu, ia-itu sa-olah2 beliau menudoh Trade
Union Buroh2 Estet itu tidak sadikit pun
mengambil berat atau pun menjalankan tugas
dan kewajipan-nya terhadap buroh2 di-estet
itu.

Sa-bagaimana yang kita tahu, Tuan Yang
di-Pertua, Trade Union yang paling kuat
dalam negeri ini dan yang paling ramai ahli­
nya ia-lah Trade Union Buroh2 Estet, dan
saya bukan hendak membela Trade Union
Buroh2 atau pekerja2 estet ini, tetapi saya
tahu bahawa Trade Union2 Plantations ini
telah banyak berjasa kapada buroh2 estet.
Jadi itu-lah saya hairan mengapa orang
Trade Union ini, Ahli Yang Berhormat dari
Dato' Kramat ini mendatangkan tudohan2
sa-hinggakan memberikan bayangan sa-olah2

keadaan buroh2 dalam estet2 itu terbiar dan
ta' ada sa-orang pun yang memperdulikan­
ta' usahkan Kerajaan memperdulikan, hatta
Trade Union pun diam. Ini terpulang-lah
kapada Anggota2 Trade Union untok men­
jawab dan membetulkan kekeliruan dan ke­
silapan yang di-bangkitkan oleh Ahli Yang
Berhormat dari Dato' Kramat itu.

Raja Nong Chik bin Raja Ishak (Kuala
Selangor): Tuan Yang di-Pertua, saya ada­
lah menyokong di-atas chukai2 baharu yang

5519 11 J ANUARI 1972 5520

telah di-bentangkan baharu2 ini. Saya
menyokong oleh kerana jikalau tidak kita
mengadakan apa2 sacrifice tentu-lah negeri
tidak boleh jadi maju, tetapi yang saya minta
kapada Kerajaan ia-itu apabila mengadakan
chukai bagi barang2 dapor keperluan ra'ayat,
keperluan orang miskin jangan-lah sa-kali
di-naikkan. Oleh kerana apabila sahaja
orang2, penjual2 atau pekedai2 dapat tahu
sales tax akan di-adakan, maka harga gula
telah melambong bukan sahaja harga gula
telah melambong ta' boleh dapat gula di­
kedai2, pagi2 saya hendak minum kopi
hendak beli gula pergi ka-kedai sudah habis
gula. Jadi kalau-lah bagini gaya-nya apa
guna-nya kilang2 gula yang chukup banyak­
refinery yang besar2 di-Prai, di-Batu Tiga
dan tidak lama lagi tiga empat kilang gula
akan terdiri di-negeri kita ini. Stock gula
sudah habis. Ini-lah nampak-nya capitalist2

mendirikan kilang2 gula hendak mematikan
ra'ayat supaya ra'ayat tidak dapat minum
kopi lagi.

Yang kedua, kita tahu ia-itu kita membuat
Ranchangan Malaysia Yang Kedua ini
musoh kita yang pertama bukan kominis,
musoh kita yang pertama ia-lah musoh besar
kemiskinan dalam negeri ini. Dengan sebab
itu, Kerajaan bertugas untok mengikis ke­
miskinan dengan mengikis kemiskinan tadi
maka pengaroh kominis akan hapus di-negeri
kita ini. Tetapi kemiskinan ini chuma dapat
di-hapuskan, saya fikir dengan ada-nya
ranchangan2 kita yang boleh membena ke­
hidupan ra'ayat terutama sa-kali di-kampong2•

Kerana jikalau dengan pertolongan2 saperti
membuat jambatan2 yang besar, buat ran­
changan2 yang besar di-dalam kota ra'ayat
terutama sa-kali bumiputra baik orang
Melayu atau pun bumiputra dari Sabah
dan Sarawak hasil yang di-dapati oleh
mereka itu lima tahun yang akan datang
tidak ada apa2, oleh sebab bumiputra tidak
ada modal untok membuat apa2, melainkan
yang di-harap2kan oleh bumiputra pada hari
ini ada-lah badan2 Kerajaan yang akan me­
nolong kapada ra'ayat jelata terutama sa-kali
bumiputra2 kita.

Saya minta kapada Kerajaan bukan sahaja
membuat jalan2 daripada utara ka-selatan,
timor ka-barat tetapi juga jikalau di-buat
dari timor ka-barat atau barat ka-timor
tanah2 yang berhampiran ia-itu daripada
Kota Bharu mithal-nya ka-Pulau Pinang,
tanah2 keliling itu mesti-lah di-buka dengan
banyak-nya kapada bumiputra baik, atau

pun ra'ayat Malaysia ini supaya dapat di­
buka lebeh banyak lagi kebun2 yang boleh
mendatangkan hasil dan mengikis kemiskinan
di-dalam negeri ini.

Yang ketiga, ia-itu berkenaan dengan
Bahasa Kebangsaan. Kita berkehendakkan
muhibbah dalam negeri kita. Bila kita ber­
kehendakkan perpaduan dalam negeri ini,
tetapi yang kita nampak apabila kita per­
katakan Bahasa Kebangsaan, bahasa rasmi,
bahasa yang tunggal hendak-lah di-pelajari
di-sekolah2, kita maseh dengar tentangan2

daripada warganegara kita sendiri yang kita
tahu ia-itu Bahasa Kebangsaan ada-lah satu2

perkara yang akan menyatu-padukan ra'ayat
kita di-dalam negeri ini. Ta' usah kita pan­
dang jauh2, Tuan Yang di-Pertua, di-dalam
Dewan ini sudah 14 tahun negeri ini telah
menchapai kemerdekaan, banyak lagi dari­
pada orang2 kita warganegara negeri ini yang
meminta izin, minta izin tiap2 kali minta
izin untok berchakap dalam Bahasa Inggeris,
14 tahun di-beri peluang. Bukan 14 tahun,
Tuan Yang di-Pertua, daripada asal, dari­
pada masa dia beranak sampai hari ini,
sudah bertahun2 lama-nya ta' kan ta' boleh
berchakap dalam Bahasa Kebangsaan, bukan
apa-tidak, Tuan yang di-Pertua, saya
hendak menangis berchakap ia-itu oleh
kerana nilai Bahasa Kebangsaan itu tidak
ada. Jikalau nilai-nya tidak ada, tidak ada
harga memang orang ta' hendak memakai­
nya. Dengan sebab itu, saya minta kapada
Kerajaan terutama sa-kali kapada Kemente­
rian Pelajaran nilai Bahasa Kebangsaan itu
mesti di-pertinggikan lagi, ia-itu siapa2

sahaja yang hendak bekerja di-dalam negeri
ini, di-dalam negara kita baik Kerajaan atau
luar Kerajaan, mesti-lah lulus-pandai, bijak
dalam Bahasa Kebangsaan, baharu nilai
Bahasa Kebangsaan itu akan di-pergunakan
dan di-perluaskan di-dalam negeri kita ini
dan baharu perpaduan bangsa, di-antara
bangsa, di-antara kaum lebeh lagi kuat dan
lebeh lagi baik daripada tahun2 yang lalu.

Berkenaan dengan bumiputra pula, di­
dalam dunia perniagaan dan perusahaan
negeri kita ini Menteri2 kita telah meng­
galakkan dan terus menggalakkan bumiputra,
Perusahaan, Yang Amat Berhormat Perdana
Menteri kita telah berkata berkali2 meng­
galakkan dan terus menggalakkan bumiputra,
orang Melayu dan bumiputra untok masok
dalam dunia perdagangan dan perusahaan.
Oleh kerana lepas merdeka sahaja orang
Melayu dan bumiputra baharu sedar betul

5521 11 JANUARI 1972 5522

perniagaan ini ada-lah penting kapada satu2
bangsa. Zaman penjajahan dahulu kita fikir
bekerja dengan Kerajaan jadi kerani sahaja
bukan main besar lagi. Kalau sudah jadi
inspektcr itu-lah pangkat yang paling tinggi.
Kalau jadi D.O. pangkat yang chukup besar.
Tetapi lepas kita menchapai kemerdekaan,
maka baharu kita tahu orang yang kaya raya
ada-lah orang perniagaan. Dengan sebab itu,
bangsa Melayu dan bumiputra masok di­
dalam dunia perniagaan dan perusahaan ini
baharu dalam tempoh lima enam tahun yang
lalu. Yang penting sa-kali bukan menggalak­
kan sahaja masok dalam dunia perniagaan
ini, tetapi kita minta kapada Kerajaan ia-itu
bumiputra2 ini mesti-lah di-beri protection
di-dalam dunia perniagaan ini. Kalau tidak
ada protection berapa banyak modal bumi­
putra masok di-dalam satu2 perniagaan, per­
niagaan itu akan karam dan bumiputra itu
akan jatoh bengkrap. Saya katakan bagitu
sebab-nya ia-lah kilang2 Inggeris, sharikat2
Inggeris yang besar2, sharikat Jepun yang
besar2, sharikat Peranchis yang besar2 di­
negeri kita ini akan membunoh kita, sebab
apa dia boleh berlawan dengan kita? Kita
keluarkan barang harga-nya mithal-nya 50
sen satu, dia hendak membunoh kita, dia jual
40 sen, ini bukan saya mengatakan kapada
orang Melayu sahaja, kapada bangsa kita
orang2 Malaysia. Kalau tidak di-beri protec­
tion kapada mereka, mereka ini tidak boleh
hidup dalam negeri ini. Dengan sebab itu,
saya minta-lah kapada Kerajaan protection
hendak-lah di-beri oleh Kerajaan di-dalam
dunia perniagaan dan perusahaan bagi bumi­
putra ini.

Berkenaan dengan bullet and bread ia-itu
roti dan peluru. Dahulu kita mengatakan
peluru ta' guna, roti yang mustahak sa-kali,
tetapi hari ini saya berfikir ia-itu peluru dan
roti itu sama2 mustahak. Kerana jikalau kita
mustahakkan sahaja roti, akhir-nya kenyang,
peluru datang ka-perut kita. Dengan sebab
itu, kita hendakkan peluru, kita hendakkan
roti. Pertahanan-lah yang lebeh kuat lagi,
Sebab apa musoh di-dalam selimut ada
dalam negeri ini.

Pada hari ini juga di-sempadan kita baik
di-Sabah mahu pun di-Sarawak kita ada-lah
menentang pengganas2 kominis. Dengan
sebab itu tentera kita mesti kita perkuatkan.
Jikalau tidak bagitu besok, saperti mana
saudara saya kata tadi Ahli Yang Berhormat
dari Johor Tenggara mengatakan-saya tidak

hendak champor berkenaan dengan pepe­
rangan India dan Pakistan, tetapi pada satu
hari, satu masa yang akan datang nanti,
sunggoh pun kita tidak hendak champor hal
orang, tetapi orang akan champor hal kita.
J adi kita mesti bersiap sekarang dan peluru
(bullet) mesti kita simpan dengan banyak­
nya.

Berkenaan dengan squatters di-Kuala
Lumpur ini bukan soal negeri Selangor
sahaja. Squatters di-Kuala Lumpur ini ada­
lah soal Kerajaan, bukan Kerajaan Negeri
tetapi ada-lah juga Kerajaan Federal. Sa­
lama hari ini squatters di~Kuala Lumpur ia­
itu orang2 yang mendudoki tanah haram ini
Kerajaan Selangor telah membuat flat2 yang
banyak, menyediakan tanah untok squatters
ini pindah, tetapi Municipal Kuala Lumpur
ta' lama lagi menjadi Bandaraya Kuala
Lumpur ada-lah dudok diam bagitu sahaja.
Ada-lah flat2 yang ta' berapa banyak di-diri­
kan. Sa-patut-nya Bandaraya Kuala Lumpur
ini-lah yang akan membeli tanah dan juga
membuat flat2 dengan lebeh banyak lagi
kerana squatters di-Kuala Lumpur ini sahaja
lebeh kurang 300,000 orang ramai-nya.
Bukan-lah saya meminta, Tuan Yang di­
Pertua, supaya di-adakan sa-orang Menteri
Squatters, tidak. Tetapi ada-lah nasib
squatters ini mesti-lah di-bela oleh kerana
kalau ta' di-bela maka penyakit ini akan me­
larat dan lebeh banyak lagi squatters akan
terdiri di-Kuala Lumpur ini.

Berkenaan dengan new village, selalu kita
mengatakan new village. Ini ada-lah chakap
penjajah, bahasa penjajah. New village
bahasa China di-katakan "Sin Chun". Sin
ma'ana-nya baharu, Chun itu village. Jadi
apa yang di-katakan Sin Chun itu sudah 20
tahun lebeh, Sin Chun, Sin Chun-new
village, new village. New village sudah tua.
Sa-patut-nya di-panggil kampong sahaja­
Kampong Sungai Chua, Kampong Sungai
Ramal Dalam. Jikalau di-panggil new village
ada satu perasaan. Apa perasaan-nya ia-itu
yang dudok banyak di-new village ia-lah
orang2 China. Dengan sebab itu parti Pem­
bangkang selalu mendatangkan jarum2-nya
kapada perkara mi ia-itu di-new village tidak
ada ayer, tidak ada api, tidak ada pasar,
tidak ada sekolah, tidak ada badminton,
tidak ada court, tidak ada itu dan ini. Sa­
sunggoh-nya segala2-nya Kerajaan telah beri
kapada new village ini. Jadi dengan ·sebab itu
saya harap Kerajaan mengkaji ia-itu new

5523 11 JANUARI 1972 5524

village ini di-namakan kampong sahaja. Baile
kampong Melayu, kampong China atau kam­
pong India hendak-lah di-namakan kampong
sahaja.

Berkenaan dengan pertahanan pula saya
minta kapada Menteri Pertahanan ia-itu
tender2 yang di-keluarkan terutama sa-kali
makanan2-supply. Saya dapat tahu sa­
orang kontrekter sampai 20 tahun kontrekter
itu juga yang supply barang. Kalau hendak
tahu siapa dia tanya-lah pehak Kementerian.
Tetapi 20 tahun kita tahu bekas2 Pasokan
Keselamatan sangat banyak, mereka itu men­
derita dan pada hari yang akan datang
barangkali orang ini juga-lah yang banyak
menubohkan sharikat2-nya sendiri. Apa
salah-nya sharikat2 ini dengan di-tolong oleh
PERNAS atau MARA supply barang2 ma­
kanan kapada Kementerian Pertahanan, dan
sa-bagai-nya. Kata hendak meninggikan taraf
bumiputra, tetapi 20 tahun lama-nya sa-orang
manusia sahaja yang dapat. lni saya minta
kapada Kementerian untok memikirkan di­
atas perkara ini.

Kemudian daripada itu ia-lah berkenaan
dengan barang2 dapor pada hari ini, Tuan
Yang di-Pertua, sudah kurang sangat. Saya
fikirkan demand is greater than supply
kerana barang itu kurang, orang ber­
kehendakkan. Banyak orang datang, ra'ayat
datang mengadu, apa sebab-nya di-dalam
tempoh dua minggu ini bagini gaya-nya,
barang2 dapor sudah kurang. Garam sudah
mahal, gula sudah mahal, itu sudah mahal;
ini di-tudoh Kerajaan Perikatan itu dan ini.
Jadi saya harap kapada Kementerian yang
bertanggong-jawab kalau hari itu di-Vietnam
siapa2 yang hoarding, masa di-Komintang
dahulu di-Shanghai, General Chiang Chung
Kuo anak Chiang Kai Shek, siapa yang
hoarding barang2 itu di-bawa dan di-tembak,
tetapi jangan-lah di-tembak siapa yang
hoarding barang2 itu. Buat-lah satu undang2
kapada apa-kah yang akan kita boat
terhadap orang ini. ltu sahaja-lah, Tuan
Yang di-Pertua, terima kaseh kerana memberi
saya berchakap.

Tuan Valentine Cotter (Bau-Lundu): Dato'
Yang di-Pertua, saya minta izin berchakap.
Pada pendapat saya chukai ini patut-lah di­
naikkan, tetapi ada dengan tingkat-nya.
Macham di-Sarawak sebab tempat itu belum
berapa maju dan ekonomi-nya. Umpama-nya
sa-orang bapa mempunyai sa-orang anak.
Si-bapa itu tentu perbelanjaan-nya lebeh
besar daripada anak-nya.

Yang kedua, harga gula itu patut-lah
jangan di-naikkan chukai, sebab gula itu
barang yang sangat penting kapada semua
orang ramai, si-miskin atau kaya. Baharu2
ini di-Sarawak saya mendapat tahu penjual2
gula sedang menjual dengan harga 60 sen
pada satu kati. Patut-kah tindakan di-ambil
oleh Kerajaan yang berkuasa, atau pun lesen2
pekedai itu di-rampas.

Yang ketiga, buroh2 yang bekerja dengan
orang2 perkhidmatan awam memang berasa
sangat2 susah pada masa ini, oleh sebab
harga2 barang2 di-naikkan lebeh lagi dan
oleh yang demikian buroh2 patut-lah di­
tambahkan gaji-nya. Sekian-lah, terima
kaseh.

PENANGGOHAN
Usul

Tuan Hussein bin Dato' Ono: Tuan Yang
di-Pertua, saya mohon menchadangkan
supaya meshuarat ini di-tanggohkan se­
karang.

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

UCHAPAN PENANGGOHAN
Jururawat2 clan Sbarat2 Perkhidmatan

Tuan Richard Ho Ung Hun (Sitiawan):
(Dengan izin) It has been 111 years since
Florence Nightingale gave a life of luxury to
which she was born, to be immersed in
efforts which gave birth to modern nursing.
Since then, Sir, in Europe and elswhere as
in Malaysia, the profession has made rapid
forward strides.

However, in so far as the Malaysian
nursing scene is concerned, Sir, it is marred
by one serious flow. There is much discontent­
ment throughout the nursing staff, which if
not promptly rectified will inevitably be re­
flected generally in a decline in efficiency. I
refer to the immediate need to review the
grievances in connexion with conditions of
service of the nurses.

There is no gainsaying that a definite
minority has already succumbed to frustra­
tions stemming from this unhealthy situation,
as reflected in complaints from the public
from time to time.

5525 11 J ANUARI 1972 5526

But what of the long-suffering majority
who soldier on? They have pressed their
claims in an orderly fashion. They have had
to resort to peaceful picketing, an action
much deplored by the Ministry of Health.
I do not for one moment think that our
nurses enjoyed the picketing. Nor do I think
that they would have done it if it could have
been avoided. Speaking for myself. it did
them much credit, in all the circumstances,
for their display of orderliness and for­
bearance.

Let me invite the Honourable Minister of
Health and the Right Honourable Prime
Minister to take a brief look at a few salient
grievances which are fundamental.

When the Royal Commission on Salaries
and Conditions of Services was set up, an
embargo was imposed on all claims
submitted by the Staff Side of the National
Whitley Council after 31-12-62. A claim for
revision of salaries for the nursing staff
through the Malaysian Nurses Union was
frozen. Then came the recommendations of
the Royal Commission, which shattered the
nurses' hopes, no less, with what appeared
to be a most illogical happening. The Royal
Commission simply added up the existing
Basic Salary, COLA and Housing Allo­
wance and called the total the new "clean
wage". In short, Sir, no benefit accrued to the
nurses thereby. But this is history now, and
cannot be changed.

Running parallel to this fruitless exercise
of the Royal Commission is the injustice of
the Government's failure to implement
where nurses are concerned, the accepted
principle of equal pay for equal work.
They possess the same entry qualifications
as their men counterparts, the hospital
assistants, they undergo the same period of
comparable training, they pass the required
examinations, and even undergo an addi­
tional year's academic training fur mid­
wifery. It has been cogently argued, Sir,
that the nurses' scope of functions is perhaps
in the nature of things more onerous than
that of hospital assistants who have had
more than one upward revision of their
salary scale in the past 10 years. Yet.
the nurses have stagnated for 20 years. This
however is not yet unalterably final, as I
believe that an enlightened Ministry of
Health and the Right Honourable Prime

Minister's Department can review the facts
and make suitable recommendations to His
Majesty's Cabinet for implementation.

In whichever way one looks at it, Sir, the
inescapable conclusion is that substantial
injustice to our nurses has been done and is
being perpetuated. This situation fairly cries
out for redress.

One ancillary shortcoming deserves men­
tion here. Hostels for nurses are a must.
They perform an essential service. They must
live close to their place of work. Where there
still are no proper hostels, these must be
provided for, especially in rural areas far
away from accepted standards of modem
living. There young nurses often live under
appalling conditions, with no electricity or
running water, and with no measures taken
for their personal safety. Where there are
already hostels, Sir, it is much in evidence
that not enough is done to protect the nurses
from theft, prowlers and other uncivil acts.
There has even been one murder in institu­
tional quarters. They must be made to feel
secure, and be secure. Their vulnerability to
hostile anti-social acts, Sir, by virtue of their
sex merely emphasizes their urgent need for
fair treatment in the context of their duties,
which their sex has not only not
handicapped them to perform with distinc­
tion, but has indeed proven to be more
suitably efficient in, than men.

Have the Ministry of Health, the Right
Honourable Prime Minister's Department
and the Royal Commission been mis­
informed and erroneously advised as to the
rationale behind our nurses' claim? Obviously,
something is very wrong somewhere.

I urge the Honourable Minister of Health
and the Right Honourable Prime Minister to
look into this problem upon a basis of
urgency. 20 years, Sir, by any standard is a
very long time to have waited. If indeed the
Ministry has erred in the past, it must be
acknowledged. And so must it be acknow­
ledged too if His Majesty's Cabinet have
been misled, if only inadvertently, as to the
truth of equal work performed by nurses to
that of hospital assistants, for which equal

5527 11 JANUARI 1972 5528

pay is sought. In fact, Sir, nurses, it has been
said are able to stand in for hospital
assistants, whilst the reverse is not always
possible. This it is argued, goes somewhat
beyond equal work, but only equal work is
claimed for the purposes of equal pay.
Let the Honourable Minister of Health and
the Right Honourable Prime Minister take
new stock of the situation, study the problem
with new eyes, re-study the papers recently
submitted by the Malaysian Nurses' Union
to the Ministry of Health and to the Honour­
able Finance Minister with a fresh mind,
strike up a fresh dialogue with the nurses,
and perhaps give of a new response in the
interests of our National Nursing Service.
Thank you, Sir.

Wan Abdul Kadir bin Ismail: Tuan Yang
di-Pertua, pada masa ini Kerajaan tidak
memikirkan perlu bahawa sharat2 Perkhid­
matan Jururawat2 itu di-perbaiki. Bagai­
mana pun perkara ini boleh di-kaji dari sa­
masa ka-samasa, terta'alok kapada keadaan
dan kepentingan negara seluroh-nya. Sharat2
Perkhidmatan Jururawat2 yang berjalan
kuat-kuasa-nya sekarang, saya perchaya,
telah di-terima oleh sa-bahagian besar Juru­
rawat2 di-negara ini, dan mengikut pendapat
Kerajaan sharat2 itu ada-lah menasabah.

Tuan Yang di-Pertua: Meshuarat di­
tanggohkan hingga pukul 2.30 petang esok.

Dewan di-tanggohkan pada pukul 6.38
petang.

