
Jilid I

Bil. 22

M A L A Y S I A

PENYATA RASMI
OFFICIAL REPORT

DEWAN RA'AYAT
House of Representatives

PARLIMEN KETIGA
Third Parliament

PENGGAL PARLIMEN PERTAMA
First Sessiofz

KANDONGAN-NYA

JAW AP AN2 MULUT BAGI PERT ANY AAN2 [Ruangan 2589]

USUL2:

Ranchangan Malaysia Kedua 1971-1975 [Ruangan 2628]

Hari Isnin

12hb Julai, 1971

Waktu Meshuarat dan Urusan Yang di-Bebaskan daripada Peratoran Meshuarat
[Ruangan 2647]

Dl-CHETAK Dl-JABATAN CHETAK KERAJAAN

OLEH V. ARIYARATHINAM, PENGUASA, IPOH

1972

MALAYSIA

DEWAN RA'AYAT YANG KETIGA

Penyata Rasmi

PENGGAL YANG PERTAMA

Hari lsnin, 1 2hb Julai, 1971

Meshuarat di-mulakan pada pukul 2.30 petang

YANG HADHIR:

Yang Berhormat Tuan Yang di-Pertua, DATO' CHIK MOHAMED YusuF BIN SHEIKH
ABDUL RAHMAN, s.P.M.P., J.P., Dato' Bendahara Perak.

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

Yang Amat Berhormat Timbalan Perdana Menteri dan Menteri Hal Ehwal Dalam
Negeri, Y.A.B. TUN DR ISMAIL BIN DATO' HAJI ABDUL RAHMAN, s.s.M.,
P.M.N., s.P.M.J. (Johor Timor).

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

"

"

Menteri Kerja Raya, Pos dan Talikom, Y.A.B. TUN V.T. SAMBANTHAN,
S.S.M., P.M.N. (Sungei Siput).
Menteri Kesihatan, Yang Berbahagia TAN SRI HAJI SARDON BIN HAJI
JUBIR, P.M.N. (Pontian Utara).
Menteri Perdagangan dan Perusahaan, TuAN MOHAMED KHIR JoHARI
(Kedah Tengah).

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

Menteri Pertanian dan Tanah, Yang Berbahagia TAN SRI HAJI
MOHAMED GHAZALI BIN HAn JAWI, P.M.N., D.P.C.M. (Kuala Kangsar).
Menteri Pembangunan Negara dan Luar Bandar, TUAN ABDUL
GHAFAR BIN BABA (Melaka Utara).
Menteri Pengangkutan, DATO' HAJI ABDUL GHANI GILONG, P.D.K., J.P.
(Kinabalu).
Menteri Ta' Berpotfolio, TUAN LEE SIOK YEW, A.M.N., P.J.K. (Sepang).

Menteri Kebudayaan, Belia dan Sokan, DATO' HAMZAH BIN DATO'
ABU SAMAH, D.S.R., S.M.K. (Raub).
Menteri Kebajikan Masharakat, Yang Berbahagia TAN SRI FATIMAH
BINTI HAJI HASHIM, P.M.N. (Jitra-Padang Terap).

Menteri Pelajaran, TUAN HUSSEIN BIN DATO' ONN, P.1.s., M.B.E.
(Johor Bahru Timor).

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

Timbalan Menteri Jabatan Perdana Menteri, TUAN ABDUL T AIB BIN
MAHMUD (Samarahan).

2583 12 JULAI 1 97 1 2584

Yang Berhormat Timbalan Menteri Kewangan, TUAN Au BIN HAJI AHMAD
(Pontian Selatan).
Timbalan Menteri Pembangunan Negara dan Luar Bandar, DATO'
ABDUL SAMAD BIN IDRIS, J.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 BIN
TENGKU ISMAIL, P.M.K. (Kota Bharu Hilir).
Setia-usaha Parlimen kapada Menteri Dengan Tugas2 Khas dan
Menteri Penerangan, TUAN SHARIFF AHMAD (Langat).
Setia-usaha Parlimen kapada Menteri Pengangkutan, TUAN MOHMED
BIN UJANG, A.M.N., P.J.K. (Jelebu-Jempol).
Setia-usaha Parlimen kapada Menteri Pelajaran, TUAN MOHAMED BIN
RAHMAT (Johor Bharu Barat).
NIK ABDUL Azrz BIN NIK MAT, J.P. (Kelantan Hilir) .
DATO' DR HAJJ ABDUL Azrz BIN OMAR, D.J.M.K., J.M.N., J.M.K., s.M.K.
(Tum pat).
Y.A.M. TUNKU ABDULLAH IBNI ALMARHUM TUANKU ABDUL RAHMAN,
P.P.T. (Rawang).
DATO' HAJI ABDUL RAHMAN BIN YA'KUB, P.N.B.S. (Payang).
TUAN HAJI ABDUL RASHID BIN HAn JAIS, A.D.K. (Sabah Selatan).
DATO' HAJI ABDUL RAZAK BIN HAJI HussIN, D.s.w., J.S.M. (Lipis).
TUAN HAJI ABDUL w AHAB BIN YUNUS (Dungun).
PENGHULU ABIT ANAK ANGKIN, P.P.N. (Kapit) .
TUAN ABU BAKAR BIN OMAR (Kubang Pasu Barat) .
TUAN HAJI AHMAD BIN ARSHAD, A.M.N. (Muar Utara).
TUAN AHMAD BIN HAJI ITHNIN (Melaka Selatan).
PENGIRAN AHMAD BIN PENGIRAN INDAR (Kinabatangan).
TUAN HAJI AHMAD BIN SA'ID, J.P. (Seberang Utara).
TUAN HAJI AHMAD DAMANHURI BIN HAJI ABDUL WAHAB, P.M.P., P.J.K.
(Hilir Perak).

Yang Berbahagia TAN SRI HAJI NIK AHMED KAMIL, D.K., s.P.M.K., s.J.M.K., P.M.N.
(Ulu Kelantan).

Yang Berhormat PUAN BIBI AISHAH BINTI HAMID DoN, A.M.N., P.J.K. (Kulim Utara).
TUAN AJAD BIN O.T. OYONG (Lubuk-Sugut).
DR AWANG BIN HASSAN, S.M.J. (Muar Selatan).
TUAN AZAHAR! BIN MOHD. T AIB, S.M.K., A.M.N., J.P. (Sungei Patani).
DATO' PENGARAH BANYAK ANAK]ANTING, Q.M.C., P.B.S., P.N.B.S. (Julau).
CHEGU BAUD! BIN UNGGUT (Bandau).
TUAN BOJENG BIN ANDOT (Simunjan).
TUAN BUJA BIN GUMBILAI (Tuaran).
AWANG BUNGSU BIN ABDULLAH (Limbang-Lawas).
TUAN HAJI Aw ANG WAL BIN Aw ANG 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).

2585 12 JULAI 1971

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

DR CHEN MAN HIN (Seremban Timar).

DR CHU CHEE PENG (Kluang Selatan).
TUAN PETER PAUL DASON (Pulau Pinang Utara).

TUAN v. DAVID (Dato' Kramat).

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

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

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

TUAN HASHIM BIN GERA (Parit).

TUAN RICHARD Ho UNG HUN (Sitiawan).

TUAN HoR CHEOK FooN (Damansara).

TUAN HUSSAIN BIN HAJI SULAIMAN (Besut).

Yang Berbahagia TAN SRI SYED JAAFAR BIN HASAN ALBAR, P._M.N. (Johar Tenggara).

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

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

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

TUAN LATIP BIN HAJJ IDRIS (Mukah).

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

TUAN LIM CHO HOCK (Batu Gajah).

TUAN LIM KIT SIANG (Bandar Melaka).

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

TUAN LOH JEE MEE (Batang Padang).

TUAN WALTER LOH Pott KHAN (Setapak).

TUAN PETER Lo Su YIN (Sandakan).

TUAN LUHAT w AN (Baram).

TUAN CHIK JOHAR! ONDU MAJAKIL (Labuan-Beaufort).

TUAN ANDREW MARA ANAK WALTER UNJAH (Betong).

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

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

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

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

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

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

2586

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

Yang Berhormat TUAN MOHD. SALLER BIN DATO' PANGLIMA ABDULLAH (Darvel).

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

TUAN MOHD. TAHIR BIN HAn ABDUL MANAN (Ka par).

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 HAJI MOKHTAR BIN HAJI ISMAIL (Perlis Selatan).

2587 12 JULAI 1971

Yang Berhormat TUAN MUHAMMAD FAKHRUDDIN BIN HAJI ABDULLAH, J.P.
(Pasir Mas Hilir).
TUAN MUSA BIN HITAM (Segamat Utara).

2588

DATO' HAJI MUSTAPHA BIN HAJI ABDUL]ABAR, D.P.M.S., A.M.N. J.P.
(Sabak Bemam).
TUAN MUSTAPHA BIN HUSSAIN (Seberang Tengah).
TUAN JONATHAN NARWIN ANAK JINGGONG (Luboh Antu).

Yang Berbahagia TAN SRI SYED NASIR BIN ISMAIL, P.M.N., J.M.N., D.P.M.J., P.I.s.
(Muar Dalam).

Yang Berhormat TUAN NG HOE HUN (Larut Selatan).
RAJA NONG CHIK BIN RAJA ISHAK, P.J.K. (Kuala Selangor).
DATO' PANG TET TSHUNG, P.D.K. (Kota Kinabalu).
PENGARAH RAHUN ANAK DEBAK (Serian).
TUAN RAMLI BIN OMAR, K.M.N. (Krian Darat).
TUAN R.C.M. RAYAN alias R.C. MAHADEVA RAYAN (Ipoh).
TUAN SEAH TENG NGIAB, P.I.S., S.M.J. (Muar Pantai).
DR S. SEEVARATNAM, P.J.K. (Seremban Barat).
TUAN THOMAS SELVARAJ GABRIEL (Pulau Pinang Selatan).

TUAN HAJI SHAFIE BIN ABDULLAH, A.M.N., B.c.K. (Baling).
TUAN SINYIUM ANAK MUTIT (Bau Lundu).
TUAN SoH AH TECK, A.M.N. (Batu Pahat).
DR A. SooRIAN (Port Dickson).
TUAN Su LIANG Yu (Bruas).
TUAN SULAIMAN BIN BULON, P.J.K. (Bagan Datoh).
DR SULAIMAN BIN MOHAMED ATTAS, J.P., P.J.K. (Rembau-Tampin).
TUAN SULAIMAN BIN HAJI T AIB (Krian Laut).
PENGIRAN TAHIR BIN PENGIRAN PATERA (Kimanis).
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. VEERAPPAN (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).

2589 12 JULAI 1971 2590

YANG TIDAK HADHIR:

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

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

Setia-usaha Parlimen kapada Perdana Menteri, WAN ABDUL KADIR BIN
ISMAIL, P.P.T. (Kuala Trengganu Utara).

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

TUA.N GoH HocK GUAN (Bungsar).
DR LIM CHONG Eu (Tanjong).

Yang Amat Berbahagia TUN DATU HAJI MusTAPHA BIN DATU HARUN, s.M.N., P.D.K.,
K.V.O., O.B.E. (Marudu).

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

DATO' S. P. SEENIVASAGAM, D.P.M.P., P.M.P., J.P. (Menglembu).

WAN SULAIMAN BIN HAH IBRAHIM, s.M.K. (Pasir Puteh).

YANG HADHIR BERSAMA :

Yang Berhormat Peguam Negara Yang Berbahagia TAN SRI ABDUL KADIR BIN YusoF ,
P.M.N., P.J.K. (Di-lantek).

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

DO'A

(Tuan Yang di-Pertua mempengerusikan
Meshuarat)

JAWAPAN2 MULUT BAGI
PERT ANY AAN2

TAHANAN2 POLITIK DI-PULAU
JEREJAK-BILANGAN

1. Tuan Su Liang Yu minta kapada Menteri
Hal Ehwal Dalam Negeri menyatakan :

(b) bilangan dan bangsa orang2 yang maseh
di-tahan di-Pulau Jerejak, Pulau Pinang
hingga sekarang;

(b) berapa orang yang telah di-tahan sa­
lepas Peristiwa 13 Mei dan ada-kah
mereka akan di-bebaskan sa-lepas 2
tahun berikutan dengan Perentah Taha­
nan, kalau tidak mengapa; dan

(c) mengapa mereka yang telah di-bebas­
kan dari Pulau Jerejak, Pulau Pinang
di-batasi demrnn Ordinan Memelihara
Ketenteraman

�
'Awam (P.O.P.0.) walau

pun negeri kita sudah berada di-dalam
keadaan biasa.

Timbalan Perdana Menteri dan Menteri
Hal Ehwal Dalam Negeri (Tun Dr Ismail):
Tuan Speaker, bilangan orang2 tahanan bagi
semua bangsa yang maseh di-tahan di-Pulau
Jerejak hingga sekarang ia-lah 858 orang.
Saya tidak dapat menyatakan bilangan mereka
mengikut bangsa oleh sebab dasar saya tidak
memberi butir2 mengikut perkauman, melain­
kan dalam bidang perlaksanaan hak2 isti-
mewa.

(b) Sa-banyak 1,071 telah di-tahan di-Pulau
Jerejak sa-lepas Peristiwa 13 Mei, 1 969 dan
di-antara mereka itu 2 1 3 orang telah di­
bebaskan sa-hingga hari ini. Semua orang2

2591 12 JULAI 1971 2592

tahanan yang di-fikirkan tidak lagi men­
datangkan anchaman terhadap ketenteraman
'awam akan di-bebaskan sa-lepas menjalani
tempoh tahanan mereka sa-lama dua tahun,
tetapi orang2 tahanan yang maseh mem­
bahayakan ketenteraman 'awam tidak akan
di-bebaskan dari Pusat Pemulehan Akhlak
Pulau Jerejak, malahan akan di-lanjutkan
perentah tahanan mereka.

(c) Tidak sa-orang pun daripada orang2
tahanan yang telah di-bebaskan dari Pulau
Jerejak, Pulau Pinang telah di-batasi dengan
apa2 perentah di-bawah Ordinan Memelihara
Ketenteraman 'Awam atau Public Order
Prevention Ordinance (P.O.P.O.) saperti yang
di-nyatakan oleh Ahli Yang Berhormat itu.
Mungkin apa yang di-maksudkan oleh beliau
ia-lah mereka2 yang telah di-kenakan peren­
tah sekatan di-bawah Ordinan Dharurat
Ketenteraman 'Awam dan Menchegah
Jenayah atau Emergency (Public Order)
(Prevention of Crimes) Ordinance (P.O.P.
O.C.) sa-lepas mereka di-bebaskan dari Pulau
Jerejak. Sa-benar-nya mereka ini tidak di­
bebaskan dari Pulau Jerejak sa-belum habis
berjalan tempoh perentah tahanan mereka
sa-lama dua tahun. Akan tetapi oleh kerana
keadaan akhlak mereka telah menunjokkan
kechenderongan ka-arah pemulehan, maka
perentah2 tahanan masing2 telah di-gantong­
kan di-bawah Sekshen 4 (b) P.O.P.O.C.
Walau bagaimana pun oleh kerana kegiatan
pertubohan haram maseh lagi berlaku dan
juga oleh sebab mereka ini maseh di-anggap­
kan merbahaya maka perentah sekatan di­
bawah Sekshen 4 (b) P.0.P.O.C. telah di­
kenakan kapada mereka untok menchegah
mereka dari terlibat lagi ka-dalam lembah
jenayah.

Dr A. Soorian: (Dengan izin) Mr Speaker,
Sir, I would like to ask the Honourable
Minister if there is a Board for periodic
review as to the question of further detention
of detainees, and, if there is such a Board,
who comprise the Committee of the Board?

Tun Dr Ismail: (Dengan izin) It is difficult
for me to answer the Honourable Member
unless he mentions what particular Act he is
referring to.

Dr A. Soorian: Mr Speaker, Sir, the Inter­
nal Security Act.

Tun Dr Ismail: There is a Board, Sir.

Tuan Su Liang Yu: (Dengan izin) Would
the Honourable Minister consider to review
each and everyone of the detainees in Pulau
Jerejak so that those with no special reasons
or security risks could be released soon?

Tun Dr Ismail: (Dengan izin) I wonder
what the Honourable Member thinks of me.
He thinks I am not doing my work. I have
been doing this all the time; otherwise how
could I have released those detainees without
reviewing their cases. I think the question is
so ridiculous that I think that I need not
even answer it.

Tuan Su Liang Yu: (Dengan izin) Just
now the Honourable Minister said those who
have been released from Pulau Jerejak are
not bound by P.O.P.O. restrictions, but there
is one in Pantai Remis and I am sure the
Minister is aware of him.

Tuan Yang di-Pertua: What is the question
that you are referring to now? The answer
has been given, that all the time this review
has been taking place. What further review
do you ask for?

SHARIKAT KERJASAMA NELAYAN2-
PENUBOHAN

2. Raja Nong Chik bin Raja Ishak minta
Menteri Pembangunan Negara dan Luar
Bandar menyatakan sama ada Kerajaan
berchadang menubohkan Sharikat Kerjasama
besar2an saperti di-Taiwan dan di-Jepun
untok meninggikan taraf hidup nelayan2 di­
negara ini dan membeli kapal2 besar bagi
membolehkan mereka menangkap ikan di­
lautan dalam.

Menteri Pembangunan Negara dan Loar
Bandar (Tuan Abdul Ghafar bin Baba):
Tuan Yang di-Pertua, oleh kerana Kemen­
terian Pertanian hendak menubohkan Per­
badanan Perikanan untok memperbaiki lagi
taraf hidup nelayan2 di-negeri ini di-mana
mereka akan di-beri bantuan dari segi
penangkapan, pemasaran, penghidupan
mereka dan sa-bagai-nya maka pada fikiran
saya, pada peringkat ini e!ok-lah Sharikat
Kerjasama tidak membuat apa2 ranchangan
tetapi menyerahkan segal'll2-nya soal me­
ngenai: nasib nelayan kapada Perbadanan
yang sedang hendak di-tubohkan itu. Waiau
bagaimana pun jika sa-kira-nya khidmat
Sharikat Kerjasama di-kehendaki oleh Per­
badanan itu kelak, maka Sharikat Kerjasama
ini akan memberi sa-penoh2 kerjasama-nya.

2593 12 JULAI 1971 2594

PINGAT2 DAN GELARAN2

3. Raja Nong Chik bin Raja Ishak minta
Perdana Menteri menyatakan sama ada benar
bahawa ada orang2 yang mendapat pingat2
dan gelaran2 kerana kekayaan mereka dan
bukan kerana jasa2 mereka kapada negara
ini.

Perdana Menteri: Tuan Yang di-Pertua,
tidak benar. Darjah2 Kebesaran dan bintang2
Persekutuan di-beri kerana perkhidmatan dan
jasa2 chemerlang serta ta'at setia kapada
negara.

Dr A. Soorian: (Dengan izin) Will Yang
Amat Berhormat the Prime Minister explain
to the House, if it is possible, why the former
Chief Minister of Singapore, Mr Lim Yew
Hock was stripped off his title of Tun.

Tuan Yang di-Pertua: That is a separate
question.

Perdana Menteri: Tuan Yang di-Pertua,
tidak ada kena-mengena dengan soalan ini.

Tuan Mohd. Tahir bin Haji Abdul Manan:
Tuan Yang di-Pertua, saya hendak bertanya
Yang Amat Berhormat Perdana Menteri.
mengapa pingat2 ini sangat kurang di-beri
kapada doktor2, jurutera2 dan juga Educa­
tion Officers, ma'ana-nya kapada professional
people?

Perdana Menteri: Tuan Yang di-Pertua,
Darjah2 Kebesaran dan bintang2 ini saperti
yang saya katakan tadi di-beri kerana me­
ngenangkan jasa dan perkhidmatan yang
chemerlang. Jadi, bintang2 ini di-beri kapada
semua pehak dan terpulang-lah kapada pehak
Jabatan2 dan Kementerian2 untok menerang­
kan kapada Kerajaan mana2 pegawai2 yang
telah menunjokkan perkhidmatan yang
chemerlang untok di-timbangkan dari satu
masa ka-satu masa bagi kurniaan bintang2.

FAR EASTERN ECONOMIC REVIEW­
GAMBARAN BUROK TERHADAP

PEMIMPIN2 .MALAYSIA

4. Tuan Haji Mokhtar bin Haji Ismail minta
Menteri Hal Ehwal Dalam Negeri menyata­
kan sama ada beliau sedar bahawa kan­
dongan2 majallah "FAR EASTERN ECO­
NOMIC REVIEW" dalam bahasa lnggeris
yang di-terbitkan di-Hong Kong memberi
gambaran burok terhadap pemimpin2 Malay­
sia dan chuba menyalakan perasaan per­
kauman di-kalangan ra'ayat negeri ini ; jika

sedar, ada-kah Kerajaan berchadang meng­
haramkan impot dan jualan majallah yang
tersebut dalam Malaysia.

Menteri Hal Ehwal Dalam Negeri (Tun
Dr Ismail): Tuan Yang di-Pertua, saya sedar
bahawa ada kala-nya tersiar renchana2 yang
tidak di-ingini di-dalam keluaran2 tertentu
majallah "Far Eastern Economic Review"
yang di-chetak di-Hong Kong. Kementerian
ini sentiasa mengawasi kemasokan tiap2 ke­
luaran majallah ini dan jika di-dapati ada
unsur2 yang tidak di-ingini sama ada dari
segi akhlak, kepentingan negara atau pun
dari segi keselamatan, maka tindakan akan
di-ambil mengikut undang2 te]llpatan meng­
halang atau mengharam masok keluaran2
yang berkenaan. Tindakan mengharamkan
keluaran tertentu majallah ini telah pun di­
ambil di-masa2 yang sudah saperti tersiar
dalam Warta Kerajaan menerusi P.U. A 382
bertarikh 22hb Oktober. 1970 di-mana Kera­
jaan telah mengharamkan kemasokan dan
pengedaran majallah tersebut pada keluaran
35, 36, 37 dan 38. Keluaran sa-terus-nya
telah di-benarkan oleh kerana di-dapati tidak
mengandongi renchana2 yang tidak di-ingini.
Tindakan saperti ini juga akan di-ambil di­
masa akan datang jika majallah ini ada
mengeluarkan unsur2 yang bertentangan dari
segi keselamatan, kepentingan negara dan
akhlak.

KEMALANGAN MATA2 DI-MALAYSIA
BARAT-JUMLAH

S. Tuan Haji Mokhtar bin Haji Ismail minta
Menteri Hal Ehwal Dalam Negeri menyata­
kan, mulai bulan J anuari 1969 hingga bulan
Januari, 1971, berapa jumlah kemalangan2
yang berlaku di-Malaysia Barat yang melibat­
kan mata2 dan berikan angka2 saperti berikut:

(a) bilangan yang terlibat dalam kema­
langan2 jalanraya, bilangan yang mati,
chedera parah dan yang maseh hidup;

(b) bilangan yang mati lemas, yang chedera
parah dan bilangan yang hilang di-laut ;
dan

(c) bilangan yang terbunoh sa-waktu ber­
tugas atau sa-masa menentang orang2
salah atau penjenayah2, bilangan yang
chedera parah dan bilangan yang ter­
lantar dalam rumah2 sakit.

Tun Dr Ismail: Tuan Yang di-Pertua,
jumlah yang terlibat dalam kemalangan jalan­
raya ia-lah 220 orang. Dari jumlah ini 11
orang meninggal dunia dan 209 orang maseh
hidup termasok 31 orang yang chedera parah.

2595 12 JULAI 1971 2596

Bilangan yang mati lemas 7 orang, yang
chedera parah 2 orang, dan tiada yang hilang
di-laut.

Bilangan yang terbunoh sa-masa bertugas
ia-lah sa-orang dan tiada yang chedera parah
atau yang terlantar di-rumah sakit.

Tuan Haji Mokhtar bin Haji Ismail: Tuan
Yang di-Pertua, soalan tambahan. Apa-kah
dasar Kerajaan sekarang ini memberi layanan
kapada balu2 dan persekolahan anak2 polis
yang mati?

Tun Dr Ismail: Saya tidak dengar, Tuan
Yang di-Pertua.

Tuan Yang di-Pertua: Saya minta ulang
balek soalan tambahan itu, tidak berapa
dengar.

Tuan Haji Mokbtar bin Haji Ismail: Soalan
tambahan, Tuan Yang di-Pertua. Apa-kah
dasar Kerajaan sekarang ini memberi layanan
kapada balu2 dan persekolahan anak2 polis
yang telah mati mengikut category yang ter­
sebut?

Tun Dr Ismail: Tuan Yang di-Pertua, minta
ma'af, tidak berapa dengar.

Tuan Haji Mokbtar bin Haji Ismail: Tuan
Yang di-Pertua, apa-kah dasar Kerajaan ini
memberi layanan kapada balu2 dan per­
sekolahan2 anak2 polis yang bapa-nya telah
mati mengikut category yang tersebut?

Tun Dr Ismail: Tuan Yang di-Pertua, boleh
jawab, tetapi tidak kena-mengena dengan
soalan ini. Ini atas soalan balu2 dan tang­
gongan. Ini tidak kena-mengena.

PERKHIDMATAN KERETAPI-
LANGKAH2 MEMPERBAIKI

6. Tuan V. David minta Menteri Pengang­
kutan menyatakan apa-kah langkah2 konkerit
yang di-ambil oleh beliau bagi memperbaiki
perkhidmatan Keretapi supaya sesuai dengan
kemajuan Negara sejak 3 lhb Ogos, 1957.

Menteri Pengangkutan (Dato' Haji Abdul
Ghani Gilong): Tuan Yang di-Pertua, sa­
bagaimana yang telah saya terangkan di­
dalam Meshuarat Dewan ini yang baharu
lepas, semenjak 3 1hb Ogos, 1957, Pentadbiran
Keretapi telah mengambil tindakan2 untok
membaiki dan memodenkan Perkhidmatan
Keretapi pada keselurohan-nya. Ranchangan
pembaikan dan pemodenan Perkhidmatan
Keretapi ada-lah berkehendak penanaman
modal yang banyak; oleh itu ranchangan2
yang di-laksanakan hanya di-buat mengikut

kemampuan Kerajaan dan Pentadbiran
Keretapi. Berikut dengan pendek-nya ada-lah
ranchangan2 besar yang telah pun di-laksana­
kan oleh Pentadbiran Keretapi daripada satu
masa ka-satu masa:

(i) Semenjak daripada tahun 1957 lagi
Pentadbiran Keretapi telah membeli
injin2 disel untok menggantikan injin2
kuasa wap yang di-gunakan oleh
keretapi. Ranchangan pendiselan ini
ada-lah di-jalankan terus-menerus sa­
hingga semua inj in2 kuasa wap itu
dapat di-gantikan dengan injin2 disel.
Daripada tahun 1957 sa-hingga akhir
tahun 1969, 51 buah injin disel telah
di-beli untok di-gunakan di-landasan
bagi menarek teren2 barang2 dan pe­
numpang.

(ii) Perkhidmatan keretapi penumpang
disel relkar telah juga di-adakan mulai
daripada tahun 1958. Sa-hingga se­
karang sa-banyak 28 buah injin disel
relkar telah pun di-perolehi oleh Pen­
tadbiran Keretapi. Pembelian disel
relkar ini ada-lah bagi memberi per­
khidmatan yang lebeh baik, lebeh
moden dan lebeh pantas lagi kapada
penumpang2 keretapi.

(iii) Pentadbiran Keretapi telah juga mem­
beli gerabak2 barang yang baharu bagi
menggantikan gerabak2 yang telah tua
dan juga menambahkan jumlah gera­
bak2 barang untok memenohi kehendak2
pengguna dan juga pedagang.

(iv) Pentadbiran Keretapi telah juga men­
jalankan kerja2 untok membaharui
landasan2 yang telah lama atau rosak
pada tiap2 tahun. Kerja2 untok mem­
baharukan landasan kira2 sa-jauh 20
batu sa-tahun ada-lah juga sedang di­
jalankan. Demikian juga kerja2 untok
mengganti landasan2 yang pendek
dengan landasan yang lebeh panjang
lagi dengan tujuan untok memberi
ke$elamatan kapada perjalanan keretapi .

(v) Pembenaan sa-buah sekolah telah juga
di-adakan untok latehan yang akan di­
gl}nakan untok memberi latehan kapada
pegawai2 dan kaki-tangan2 keretapi
dalam aspek teknikal dan Pentadbiran
Keretapi.

Sa-lain daripada ini pelateh2 untok
kelulusan iktisas akan juga di-hantar
keluar negeri. Lain2 ranchangan, sila
rujok jawapaQ saya yang saya telah pun
berikan pada hari Juma'at, 9hb Julai
dalam Dewan ini.

2597 12 JULAI 1 97 1 2598

Tuan V. David: (Dengan izin) Mr Speaker,
Sir, will the Minister inform this House what
happened to the report of the Commission
appointed by the United Nations to study
the transport system in this country with
particular reference to the railways? Why this
report has not been published?

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, ini ada-lah soalan lain. Kalau
Yang Berhormat itu bertanya saya specific
question sa-macham ini, Yang Berhormat itu
harus beri saya tempoh menjawab-nya.

Tuan V. David: Tuan Yang di-Pertua,
soalan yang saya minta ia-lah improvement
daripada Railway-Keretapi. Commission
daripada United Nations ada satu kuasa yang
memereksa macham mana boleh di-baiki
kenderaan di-seluroh tanah ayer kita, ada-kah
Commission itu buat, kalau ada; fasal Kera­
jaan tidak beri penerangan kapada ra'ayat
di-tanah ayer kita.

Tuan Yang di-Pertua: Itu dia sudah terang­
kan tadi, dia berkehendakkan kenyataan
sadikit-notice sadikit supaya dia boleh
siasat balek kerana dia baharu di-sana,
faham?

Tuan Walter Loh Poh Khan: (Dengan izin)
Supplementary question, Sir. The Minister of
Transport just said that from 1 957 to 1 962,
5 1 locomotives were purchased, and now in
1971 they are going to scrap almost all of
them. What system of amortisation have you
got in the Railways that within such a short
period you want to write off these locomotives
which cost millions of dollars?

Dato' Haji Abdul Ghani Gilong: Kita
tidak write off bagitu sahaja, Tuan Yang di­
Pertua. Yang saya chakapkan tadi, mana
yang sudah di-fikirkan sudah tua, atau pun
tidak boleh di-pakai lagi, kita gantikan
semua-nya itu, kalau yang maseh memakai
kuasa wap, kita bukan buang bagitu sahaja
mana yang maseh boleh di-pakai itu.

Tuan V. David: Tuan Yang di-Pertua,
kalau Yang Berhormat Menteri tidak boleh
jawab soalan saya, ada-kah Menteri nampak
atau bacha laporan daripada United Nations
berkenaan dengan keretapi?

Dato' Haji Abdul Gbani Gilong: Ini soalan
lain, Tuan Yang di-Pertua, kalau Yang Ber­
hormat itu hendak bertanya dengan specific
question, hendak-lah beri saya tempoh.

PERKHIDMATAN KERETAPI­
CHADANGAN MENAMATKAN

7. Tuan V. David bertanya kapada Menteri
Pengangkutan sama ada beliau sedar bahawa
di-dalam Gerabak2 Penumpang Keretapi
Tanah Melayu terdapat banyak pijat2, dan
ini-lah satu daripada sebab2-nya mengapa
Keretapi Tanah Melayu mundur dan sama
ada Kementerian beliau akan mengambil per­
hatian mengenai perkara ini.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, sa-bagaimana yang saya
telah terangkan, Kerajaan tidak berchadang
hendak menamatkan Perkhidmatan Pengang­
kutan keretapi kerana ia-nya ada-lah penting
kapada ra'ayat dan negara kita. Sa-bagai­
mana jawapan saya di-Dewan yang mulia ini
pada hari Juma'at 9hb Julai, 1971 Kemen­
terian ini sedang mengatorkan langkah2 untok
memperkemaskan Perkhidmatan Keretapi di­
dalam Ranchangan Lima Tahun Yang Kedua.

KERETAPI TANAH MELAYU-
MENDIRIKAN RUMAH2 PANGSA

8. Tuan V. David bertanya kapada Menteri
Pengangkutan sama ada benar bahawa
Keretapi Tanah Melayu akan mendirikan
rumah2 pangsa yang mengandongi sa-buah
bilek bagi tiap2 yunit di-Jalan Bungsar bagi
pekerja2 di-dalam lengkongan pendapatan
kechil.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, ada-lah tidak benar bahawa
rumah2 pangsa yang di-chadangkan itu mem­
punyai sa-buah bilek sahaja.

Tuan V. David: (Dengan izin) Will the
Minister assure this House that in future if
the Railway intends to build flats for the
workers, it will bear in mind that it is build­
ing flats for people who are civilised and
they should be with the modern requirements.

Dato' Haji Abdul Gbani Gilong: Tuan
Yang di-Pertua, sa-bagaimana yang saya
sudah terangkan tadi, kita tidak-lah un­
civilised saperti Yang Berhormat itu (Ketawa).
Kerana rumah4 yang kita akan buat itu ia-lah
rumah2 untok orang2 yang civilised.

Tuan V. David: Tuan Yang di-Pertua,
barangkali saudara daripada Sabah tidak
faham soalan saya (Ketawa). Saya hendak
beritahu, kalau akan datang Kerajaan buat

2599 1 2 JULAI 1971 2600

rumah2 pekerja, boleh-kah Kerajaan mem­
beri jaminan yang rumah2 itu juga manusia
boleh gunakan.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, soalan itu sudah saya beri
jawapan-nya tadi dan saya assure kapada
Yang Berhormat yang rumah kita buat itu
ada-lah rumah untok manusia bukan rumah
saperti yang dia fikirkan itu. (Ketawa).

Tuan V. David: Tuan Yang di-Pertua,
rumah yang Kerajaan British buat, dia tidak
pandang ra'ayat Asia, tetapi sekarang kita
telah merdeka, rumah2 ini semua nampak
bukan manusia boleh dudok, saya minta
Menteri beri jaminan dalam Dewan ini pada
masa akan datang bila Kerajaan buat rumah,
hendak-lah di-fikirkan manusia yang hendak
dudok dalam rumah2 ini.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, saya harap Yang Berhormat
itu tahu yang kita sekarang bukan lagi dalam
tangan British.

Tuan V. David: Tuan Yang di-Pertua, saya
nampak Menteri tidak jawab soalan saya.
Soalan saya, beri satu jaminan, Sir, with your
permission, I request that the Minister should
give an assurance that the future housing
schemes by the Keretapi Tanah Melayu
should be with modern facilities in line with
the development and progress of the country.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, sudah pun saya terangkan
tadi rumah2 yang kita akan buat itu ia-lah
rumah2 yang sesuai dengan pekerja2 kita
mengikut dengan keadaan negeri kita pada
waktu ini sa-bagai sa-buah negara yang
merdeka dan saya fikir Yang Berhormat ta'
payah bimbang yang kita akan menempatkan
orang2 kita di-rumah yang sesuai untok tem­
pat tinggal manusia.

Tuan V. David: (Dengan izin). He is feeling
shy to answer the question. I just want an
assurance, Sir, that future housing schemes
will be

Tuan Yang di-Pertua: The answer given
was even better than an assurance. (Ketawa).

Tan Sri Syed Jaafar bin Hasan Albar: Dia
hendak argue bukan hendak bertanya.

Toan Yang di-Pertua: Saya tahu, saya
faham (Ketawa).

KERETA2 PEJABAT PENERANGAN
BERTUGAS Dl-YEN-MERBOK

9. Toan Abu Bakar bin Umar minta Men­
teri Penerangan menyatakan berapa banyak­
kah bilangan kereta2 Pejabat Penerangan
yang di-hantar untok memberi penerangan
kapada pengundi2 mengenai perkara2 yang
bersangkut paut dengan tugas sa-saorang
pengundi dalam kawasan Yen-Merbok, Kedah
sa-masa pilehanraya kechil baharu2 ini dan
berapa banyak-kah pegawai2 yang terlibat.

Menteri Dengan Tugas2 Khas dan Menteri
Penerangan (Tan Sri Muhammad Ghazali bin
Shafie): Tuan Yang di-Pertua, pegawai yang
bertugas di-kawasan Yen-Merbok, pada masa
pilehanraya kechil baharu2 ini ada-lah 6
orang pegawai dan kereta Unit Penerangan
3 buah.

Toan Abu Bakar bin Umar: Tuan Yang
di-Pertua, soalan tambahan. Saya agak bukan
3 buah lebeh banyak, sebab hari2 saya tengok
lebeh daripada 30.

Tan Sri Mohammad Ghazali bin Shafie:
Tuan Y�ng di-Pertua, saya tak dapat men­
jawab apa Yang Berhormat itu hanya agak
sahaja.

Tuan Abu Bakar bin Umar: Tuan Yang
di-Pertua, apa-kah tugas2 pegawai Pene­
rangan dan kereta4 Pejabat Penerangan di­
dalam kawasan Pilehanraya Yen-Merbok
baharu2 yang lepas.

Tan Sri Muhammad Ghazali bin Shafie:
Ini macham bersangkut dengan soal yang akan
datang, Tuan Yang di-Pertua. Kalau soal
tugas pegawai penerangan, macham2 ada.
Waktu pilehanraya tugas-nya macham juga
soalan Yang Berhormat tanya pada soalan
yang ka- 1 0 itu tanggong-jawab macham mana
hendak mengundi.

Dr Chen Man Hin: (Dengan izin) May I
ask the Honourable Minister of Information
in regard to the teams sent out by the Infor­
mation Department to speak about the
conduct of elections to the people in their
constituencies, what is the exact information
they are instructed to give to the people, and
whether they have been informed also to
publicise the Alliance policies?

Tan Sri Muhammad Ghazali bin Shafie:
Tuan Yang di-Pertua , tentu sekali tidak to

2601 1 2 JULAI 197 1 2602

publicise the Alliance policy, tetapi menolong
mengajar ra'ayat macham mana hendak
mengundi.

Tuan Abu Bakar bin Umar: Tuan Yang
di-Pertua, soalan tambahan. Apa yang saya
pernah lihat di-dalam pilehanraya Yen­
Merbok, kereta2 menunjokkan gambar bukan­
lah menunjok chara orang2 yang akan keluar
dan macham mana chara-nya dia akan meng­
undi, tetapi di-tunjokkan gambar2 Menteri2
pergi ka-sana sini dan ini menunjokkan ber­
arti gambar2 itu sa-olah2 untok publicise
Kerajaan Perikatan dan Parti Perikatan.

Tuan Yang di-Pertua: Jadi apa soalan-nya
itu? Soalan tambahan-nya apa? Untok
hendak menyuarakan dengki hati sahaja tak
boleh.

Tuan Abu Bakar bin Umar: Tidak, Tuan
Yang di-Pertua. Soalan tambahan berarti
kerja yang di-tugaskan lain dan di-jalankan
lain. Itu soalan tambahan, ada-kah Menteri
kita ini sedar?

Tuan Yang di-Pertua: Sila jawab.

Tan Sri Muhammad Ghazali bin Shafie:
Saya sudah jawab.

Dr Chen Man Hin: (Dengan izin) Have the
information teams been expressly instructed
not to campaign on behalf of any particular
party contesting any by-election. If so, have
they been warned of the consequences of a
biased attitude?

Tan Sri Muhammad Ghazali bin Shafie:
Ini, Tuan Yang di-Pertua, memang tanggong­
jawab Kementerian ini tidak berkempen
kapada apa2 parti pun, ta' payah kita sebut
lagi-lah.

TANGGONG-JA WAB PENERANGAN

10. Tuan Abu Bakar bin Umar bertanya
kapada Menteri Penerangan sama ada
Pejabat Penerangan-kah atau pun Pejabat
Perikatan yang bertanggong-jawab di-dalam
hal penerangan ini.

Tan Sri Muhammad Ghazali bin Shafie:
Tuan Yang di-Pertua, ini-lah macham saya
kata tadi barangkali soalan tambahan tadi
itu bersangkut-paut dengan soalan yang lain,
ia-itu tanggong-jawab menerangkan kapada
pengundi2 mengenai perkara2 yang bersangkut
dengan mengundi ini tadi bukan-lah hanya

di-bebankan di-atas alat Kerajaan umpama­
nya J abatan Penerangan a tau Election Com­
mission, tetapi pekerjaan ini juga di-jalankan
oleh semua political parties yang saya tahu
Perikatan atau PAS. Kalau dia tidak meng­
ajar orang dia mengundi, itu tanggong-jawab
dia sendiri-lah.

Tuan Abu Bakar bin Umar: Tuan Yang
di-Pertua, soalan tambahan. Kalau-lah untok
mengajar pengundi2 mengundi tidak-lah
chukup dengan sa-kali tayang atau pun dua
kali tayang wayang gambar. Ini yang saya
tahu lebeh daripada empat lima kali dalam
satu malam, kalau dalam sa-bulan dekat2
100 kali tayangan yang di-tayangkan.

Tan Sri Muhammad Ghazali bin Shafie:
Saya kurang faham atas soalan-nya, Tuan
Yang di-Pertua.

Tuan Abu Bakar bin Umar: Soalan-nya,
Tuan Yang di-Pertua, bagini. Kalau-lah
untok mengajar pengundi2 mengundi, saya
agak tidak-lah bagitu berhajat kapada
banyak pegawai dan banyak kereta, tetapi
oleh kerana terlampau banyak pegawai2 dan
banyak kereta2, orang pun barangkali jemu
dengan chara mengajar itu.

Tan Sri Muhammad Ghazali bin Shafie:
ini pendapat Yang Berhormat.

Tuan Haji Abdul Wahab bin Yunus:
Soalan tambahan. Sukachita saya mendapat
penjelasan daripada Menteri Penerangan
biasa-nya berapa ramai Pegawai2 Penerangan
yang di-tugaskan bagi tiap2 pilehanraya kechil
di-adakan sama ada di-peringkat pilehan­
raya kechil Dewan Negeri, atau pun Dewan
Ra'ayat.

Tan Sri Muhammad Ghazali bin Shafie:
Tuan Yang di-Pertua, perkara ini bergan­
tong pada satu2 masa, umpama-nya soal
Yen-Merbok tadi sudah saya sebut tadi ia­
itu 3 buah kereta yunit <;Ian 6 orang pegawai.
Pegawai ini memang tetap pada satu2 district,
tidak di-tambah daripada mana2 pun.

Tuan Abu Bakar bin Umar: Tuan Yang di­
Pertua,_soalan tambahan. Soalan saya, s iapa­
kah yang bertanggong-jawab dengan pene­
rangan ini. Pejabat Perikatan-kah atau pun
Pejabat Penerangan, itu soalan asal saya.

Tan Sri Muhammad Ghazali bin Shafie:
Berkenaan chara mengundi saya yang ber­
tanggong-jawab.

2603 12 JULAI 1971 2604

Tuan Abu Bakar bin Umar: Tuan Yang di­
Pertua, kalau-lah Pejabat Penerangan yang
bertanggong-jawab, kenapa-kah kereta2 ini
menurut perentah Pejabat Perikatan dalam
Yen-Merbok?

Tan Sri Muhammad Ghazali bin Shafie:
Ta' ada, Tuan Yang di-Pertua, satu2 bukti
yang di-tunjokkan kapada saya berkenaan
dengan hal itu.

KEMPEN PILEHANRA YA KECHIL
YEN-MERBOK

11. Tuan Abu Bakar bin Umar bertanya
kapada Menteri Penerangan ada-kah beliau
sedar bahawa dalam masa kempen pilehan­
raya kechil Yen-Merbok, Parti Perikatan
Kedah telah menggunakan alat2 penerangan
kepunyaan Pejabat Penerangan untok kepen­
tingan Parti Perikatan bagi menyekat chera­
mah dan rapat2 umum parti yang lain dengan
menayangkan wayang gambar di-tempat2
yang berhampiran dan j ika sedar apa-kah
tindakan yang patut beliau ambil.

Tan Sri Muhammad Ghazali bin Shafie:
Tuan Yang di-Pertua, alat penerangan Kera­
jaan tidak pernah di-gunakan oleh Parti Per­
ikatan sa-bagaimana yang di-�ebutkan oleh
Yang Berhormat.

Tuan Abu Bakar bin Umar: Tuan Yang di­
Pertua, soalan tambahan. Banyak sangat­
lah di-gunakan oleh Parti Perikatan, tetapi
kalau Menteri ta' mahu mengaku, itu ta'
daya-lah saya.

Tan Sri Muhammad Ghazali bin Shafie:
Tuan Yang di-Pertua, biar saya nyatakan
sadikit. Pejabat Penerangan ini bila menun­
jokkan gambar pada satu2 tempat, dia
mesti membuat ranchangan dia sa-bulan
dahulu, maka barangkali benda yang jadi
pada hari itu yang keluar di-dalam soalan
ini yang sa-benar-nya Pejabat Penerangan
yang di-ganggukan, kerana progrem dia
sudah dahulu hendak di-buat di-tempat itu,
datang orang lain pula buat di-situ juga.
Bukan Pejabat Penerangan yang mengganggu,
tetapi Pejabat Penerangan yang kena ganggu,
dalam hal ini.

Tuan Abu Bakar bin Umar: Soalan tam­
bahan, Tuan Yang di-Pertua, saya tak fikir
kalau sa-bulan Pejabat Penerangan membuat
progrem dia, saya fikir ta' betul kerana pro­
grem parti politik untok

Tuan Yang di-Pertua: Saya suka hendak
mengingatkan, bukan masa-nya hendak ber­
tengkar-jawab di-sini. Apa hendak di-soal
atau soalan tambahan, kalau ada. Kalau bijak
buat soalan tambahan itu berkenaan dengan
perkara ini. Kalau tidak, diam sahaja.

Tuan Abu Bakar bin Umar: Soalan tam­
bahan, berkenaan dengan ini, kalau-lah soal
Pejabat Penerangan membuatkan progrem
dia dahulu sa-bulan, saya agak tidak-lah
apa2 bertembong dengan penerangan2 parti
kerana parti ini dia membuatkan sa-Iepas
daripada hari menamakan chalun pilehan­
raya, maka be�arti-Iah, Tuan Yang di-Pertua,
Pejabat Penerangan ini mengganggukan
kerja2 parti politik.

Tuan Yang di-Pertua: Jadi soalan tam­
bahan-nya saya hendak tahu.

Tuan Abu Bakar bin Umar: Ta' ada-lah,
Tuan Yang di-Pertua. (Ketawa).

PENYELUDUPAN BARANG2
MENGGUNAKAN GERABAK

KERETAPI

12. Tuan Haji Ahmad bin Arshad minta
Menteri Pengangkutan menyatakan:

(a) sama ada beliau sedar bahawa satu
gerabak keretapi dari Malaysia telah
di-gunakan oleh sa-kumpulan penyelu­
dup bagi menyeludupkan barang yang
bernilai hampir2 0.5 juta ringgit dari
Negeri China, ka-Negeri Thai; dan

(b) sama ada penyeludup2 itu warganegara
Malaysia dan apa bentok kerjasama
yang telah di-berikan oleh kedua2
buah Kerajaan mengenal perkara ini.

Dato' Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, sa-panjang yang di-ketahul
tidak ada gerabak Keretapi Tanah Melayu
yang telah di-gunakan bagi menyeludup
barang2 dari Negeri China ka-Negeri Thai.
Dengan sebab itu memandangkan jawapan
ini soalan yang kedua itu tidak-Iah berbangkit.

PELACHORAN-PENYELIDEKAN
LENGKAP DAN LANGKAH2

13. Tuan Haji Ahmad bin Arshad minta
Menteri Kebajikan 'Am menyatakan:

(a) sama ada Kementerian beliau pernah
membuat penyelidekan lengkap me­
ngenal pelachoran di-negeri ini, dan

2605 12 JULAI 1971 2606

jika ia, nyatakan dari mana puncha­
nya dan dalam abad yang ka-berapa
mula-nya; dan

(b) langkah2 yang berkesan yang sedang
di-ambil untok memberhentikan per­
kembangan-nya sekarang.

Menteri Kebajikan Masharakat (Tan Sri
Fatimah binti Haji Hashim): Tuan Yang di­
Pertua, jawapan-nya:

(a) Tidak ada penyelidekan lengkap me­
ngenai pelachoran yang telah di-buat
oleh Kementerian Kebajikan 'Am.

(b) Langkah2 yang di-ambil untok mem­
berhentikan perkembangan-nya seka­
rang ia-lah-

(1) Menyerbu ka-atas rumah2 pela­
choran;

(2) Penda'awaan terhadap orang2
yang di-tudoh melakukan ke­
salahan di-bawah Enakmen Per­
lindongan Orang Perempuan dan
Kanak2 Perempuan saperti mem­
perdagangkan manusia, menguasai:
hasil pelachoran, memujok di­
tempat 'awam untok maksud
luchah, menjadi ibu atau bapa
ayam, menguruskan rumah2 pe­
lachoran dan hidup dengan wang
pencharian pelachoran.

(3) Memberi perlindongan kapada
wanita2 dan gadis2 yang terdedah
kapada bahaya moral dan/atau
yang hampir terchebor masok ka­
lembah pelachoran.

(4) Pemulehan sa-mula mangsa2 pe­
lachoran yang di-bawah umor 1 8
tahun dan memberi perlindongan
kapada mereka daripada bahaya
terchebor kembali ka-lembah pe­
lachoran serta daripada pencha­
ruba pengaroh2 suasana keadaan
di-sekeliling mereka; dan

(5) Mencharikan kerja yang halal dan
yang sesuai bagi mangsa2 pe­
lachor itu.

Penyerbuan dan penda'awaan ia-lah tang­
gong-jawab Polis. Manakala pemulehan sa­
mula dan lain2 yang di-sebutkan tadi ia-lah
tanggong-jawab Kementerian Kebajikan 'Am.

Tuan Haji Ahmad bin Arshad: Tuan
Yang di-Pertua, dapat-kah Menteri yang ber­
kenaan ini memberitahu Dewan bagaimana
yang kita ketahui satu masaalah ini, ada-kah
satu daripada puncha-nya kemiskinan, maka

manusia ini jadi bagini, satu daripada pun­
cha-nya yang menjadikan manusia jadi bagini
di-sebabkan kemiskinan hidup-nya. Ada-kah
ini satu faktor yang menyebabkan manusia
ini jadi bagini?

Tan Sri Fatimah binti Haji Hashim: Ba­
nyak sebab dan terpulang-lah kapada Yang
Berhormat sendiri memberi pendapat.

Tuan Ahmad bin Haji Ithnin: Tuan Yang
di-Pertua, saya ingin mendapat tahu, dalam
keterangan yang telah di-beri oleh Yang
Berhormat Menteri yang berkenaan ia-itu
sa-bagai hendak menyelamatkan atau pun
sa-bagai hendak mengambil tahu pelachoran2
bagi pehak Kementerian ini telah mengada­
kan penyerbuan2 beberapa tempat dalam
kawasan2 yang tertentu, berapa ramai-kah
pelachor2 yang telah dapat di-tangkap oleh
pehak Kementerian ini?

Tan Sri Fatimah binti Haji Hashim: Tuan
Yang di-Pertua, saya menyebutkan, meng­
adakan penyerbuan2 itu ada-lah pehak polis,
pehak saya chuma menerima sa-lepas di­
jatohkan hukuman. Untok mengetahul berapa
ramai itu, saya berkehendakkan notis. Tetapi
saya boleh-lah beritahu, sa-buah rumah
perlindongan yang di-adakan itu untok boleh
muat 80 orang.

Raja N ong Chik bin Raja Ishak: Soalan
tambahan, Tuan Yang di-Pertua. Saya
hendak bertanya apabila sudah di-tangkap
pelachor2 ini, ada-kah di-beri dia sekolah,
atau latehan supaya dia menjadi orang baik?

Tan Sri Fatimah binti Haji Hashim: Tuan
Yang di-Pertua, lebeh daripada itu latehan
kita beri. Saya pun sudah sebut tadi. Boleh­
lah saya sebutkan, ia-itu sa-telah di-buru oleh
polis dan sa-telah mahkamah menjatohkan
hukuman, mereka2 ini boleh di-tempat di­
rumah perlindongan oleh Kementerian Ke­
bajikan 'Am. Maka di-situ kita berikan
pelajaran2 untok perbaiki mereka itu Sa-lain
daripada membaiki akhlak-nya, latehan dan
pelajaran kerja2 tangan juga di-beri kapada
mereka untok membolehkan mereka berdiri
di-atas kaki sendiri kelak dan akan boleh
menjadi isteri yang sa-baik2-nya.

Tuan Abu Bakar bin Umar: Tuan Yang
di-Pertua, soalan tambahan. Dapat-kah
Menteri yang berkenaan memberitahu, pon­
dan itu termasok dalam ta'arif pelachor-kah
atau pun tidak?

2607 12 JULAI 1971 2608

Tan Sri Fatimah binti Haji Hashim: Ini
ta'ada kena-mengena-lah. Saya tidak tahu
apa pondan. Saya harap Yang Berhormat
beritahu Dewan ini (Ketawa).

Dr A. Soorian: (Dengan izin) Would the
Honourable Minister agree with me that the
prostitution graph in the country has risen
correspondingly with the unemployment graph
in direct ratio?

Tan Sri Fatimah binti Haji Hashim: Saya
telah pun memberi jawapan.

SUKATAN PENGAJIAN ISLAM
DI-TINGKATAN ENAM

14. Tuan Nik Abdul Aziz bin Haji Nik Mat
bertanya kapada Menteri Pelajaran kenapa­
kah sukatan Pengajian Islam di-Tingkatan
VI itu hanya mengandongi Sejarah Islam
sahaja.

Setia-usaha Parlimen kapada Menteri Pela­
jaran (Tuan Mohamed bin Rahmat): Tuan
Yang di-Pertua, ada-lah tidak benar bahawa
sukatan Pengajian Islam di-Tingkatan VI ha­
nya mengandongi Sejarah Islam sahaja. Sa­
benar-nya Pengajian Islam sa-bagai satu
matapelajaran Principal mengandongi dua
kertas, ia-itu Sejarah Islam d�n Bahasa Arab
Kelasik. Dalam pada itu, Sejarah Islam boleh
di-ambil sa-bagai satu kertas di-perengkat
subsidiary, tetapi sa-saorang yang lulus dalam
Sejarah Islam sahaja bukan-nya lulus dalam
matapelajaran Pengajian Islam Perengkat
Principal.

Dato' Haji Mohamed Asri bin Haji Muda:
Tuan Yang di-Pertua, soalan tambahan.
Ada-kah Yang Berhormat Setia-usaha Parli­
men itu memandang bahawa mata pelajaran
Bahasa Arab Kelasik itu termasok salah satu
chabang pengetahuan atau pun pelajaran
Islam?

Tuan Mohamed bin Rahmat: Ini sudah
tentu, bahasa juga satu sumber daripada
pengetahuan di-mana pengetahuan Islam itu
hendak di-pelajari maka melalui: bahasa itu­
lah, itu juga perlu di-pelajari .

Dato' Haji Mohamed Asri bin Haji Muda:
Soalan tambahan, Tuan Yang di-Pertua.
Maka nyata-1ah dengan j awapan tadi Bahasa
Arab Kelas'.k itu tidak merupakan mata
pelajaran Islam, ia-nya merupakan sumber.
Tidak-kah Yang Berhormat itu berfikir
bahawa soa'.an illi ada-lah tepat, ia-itu hanya
pengajian Sejarah Islam sahaja, Sejarah
Islam sahaja yang menjadi mata pelajaran

Ugama Islam dalam Tingkatan VI itu,
sebab mata pelajaran Bahasa Arab- Kelasik
itu bukan chabang mata pelajaran Islam
tetapi ia-nya satu alat untok mengetahu!
pelajaran_Islam sahaja.

Tuan Mohamed bin Rahmat: Tuan Yang
di-Pertua, Lembaga Pepereksaan sedang
berunding dengan pehak Lembaga Peperek­
saan Cambridge untok mengadakan tiga
mata pelajaran Perengkat Principal dalam
pepereksaan HSC. Mata pelajaran itu ia-lah
Bahasa dan Kesusasteraan Arab, Perunda­
ngan Islam, atau Shari'ah, Theology Islam
atau Usuludin.

Dato' Haji Mohamed Asri bin Haji Muda:
Tuan Yang di-Pertua, sampai bila masa-kah
perlu-nya kita berhubong dan berunding
dengan peh:lk Lembaga Pepereksaan
Cambridge?

Tuan Mohamed bin Rahmat: Tuan Yang
di-Pertua, itu ada-lah satu soalan yang lain.

BADAN PENCHEGAH RASUAH­
BILANGAN YANG DI-TANGKAP

15. Tuan Haji Abdul Wahab bin Yunus
minta Menteri Hal Ehwal Dalam Negeri me­
nyatakan:

(a) kejayaan2 yang di-buat oleh Badan Pen­
chegah Rasuah, sejak di-tubohkan, ter­
hadap orang yang terlibat; dan

(b) bilangan Menteri2, Ahli2 Politik, Pe­
gawai2 Kerajaan dan orang 'awam yang
telah di-tangkap.

Tun Dr Ismail: Tuan Yang di-Pertua, dari
tahun 1 968 hingga bulan Mei tahun 1 971 sa­
banyak 369 orang telah di-thabitkan oleh
mahkamah dalam penda'awaan jenayah yang
di-bawa oleh Badan Penchegah Rasuah.
Dalam masa yang sama tindakan tata-tertib
telah di-ambil ka-atas 293 orang Pegawai2
Kerajaan.

Jawapan kapada (b): 720.

Dr A. Soorian: (Dengan izin) Would the
Honourable Minister consider it to be in good
order for Government Ministers to declare
their assets before assuming office?

Tun Dr Ismail: If the Honourable Member
would read the principal question either in
the National Language or in the translation,
he would not ask such a silly supplementary
question.

2609 12 JULAI 1971 2610

Tuan Hashim bin Gera: Tuan Yang di­
Pertua, soalan tambahan. Mengapa-kah bagi
pehak Pejabat Penchegah Rasuah tidak
menghukum salah sa-orang pemimpin negara
yang telah di-jatohkan oleh Mahkamah
Tinggi di-rampas harta-nya thabit tidak dapat
memberi keterangan dengan jelas sumber2
kewangan-nya, maka ia di-bebaskan, tetapi
harta-nya sahaja yang di-rampas, sa-olah2
sa-orang penchuri yang telah di-tangkap oleh
polis kerana menchuri ayam, ayam-nya
sahaja di-tangkap, dia di-bebaskan, mengapa?

Tun Dr Ismail: Saya tidak mengerti soalan
itu, kerana itu soalan umum, boleh jadi itu
satu soalan angan2 pada Ahli Yang Ber­
hormat. Tidak perlu saya menjawab-nya.

Tuan Hashim bin Gera: Tuan Yang di­
Pertua, ini bukan angan2, benar berlaku.
Ada sa-orang Pegawai Kerajaan dan Pemim­
pin Negara, dia telah di-hukum dan harta­
nya di-rampas oleh mahkamah, tetapi dia
tidak di-tarek ka-dalam mahkamah dan di­
hukum, hanya harta dia sahaja di-rampas.
Jadi saya tidak faP,am mengapa boleh jadi
demikian itu?

Tun Dr Ismail: Kalau dia sudah pergi ka­
mahkamah, sudah kena hukum, kena ram­
pas, apa lagi jadi.

Tuan Hashim bin Gera: Tuan Yang di-
Pertua

Tuan Yang di-Pertua: Apa lagi soal tam­
bahan, kesulitan itu terpulang kapada mah­
kamah, habis-lah !

Tuan Hashim bin Gera: Terima kaseh-lah.
(Ketawa).

TAHANAN2 POLITIK TERLIBAT
DALAM S,ABERSIB

16. Tuan Haji Abdul Wahab bin Yunus
minta Menteri Hal Ehwal Dalam Negeri me­
nyatakan bilangan tahanan2 politik dan
orang2 yang terlibat dalam kegiatan sabersib
sekarang dan tempat2 tahanan-nya.

Tun Dr Ismail: Tuan Speaker, sa-belum
saya menjawab soalan Ahli Yang Berhormat
itu, suka saya memberi penerangan terlebeh
dahulu, ia-itu tidak ada tahanan politik di­
negeri ini. Istilah tahanan politik itu di-pakai
bagi mereka2 yang di-tahan oleh kerana per­
bezaan pendirian politik mereka dengan pen­
dirian politik Kerajaan. Jika Kerajaan pada

hari ini mengikut · dasar itu, maka saya per­
chaya Ahli2 Yang Berhormat dari pehak
Pembangkang tidak akan berada di-kalangan
kita hari ini.

Saperti yang Ahli2 Yang Berhormat sedia
ma'alum, mereka4 yang di-tahan di-bawah
Akta Keselamatan Dalam Negeri tahun 1960,
bukan-lah kerana perbezaan fahaman politik
mereka dengan Kerajaan, tetapi kerana
kegiatan2 mereka yang mudharatkan kese­
lamatan, ketenteraman 'awam, perkhidmatan
penting dan ekonomi negara ini. Oleh kerana
itu mereka2 itu tidak-lah boleh di-anggap sa­
bagai tahanan politik.

Angka2 orang2 tahanan di-bawah Akta ter­
sebut di-tempat2 tahanan berkenaan pada
tarikh 3 lhb Mei, 1971 ia-lah saperti berikut:

Batu Gajah 168
Muar . . . 98
Tai ping 1 0
Pulau Jerejak . . . 1 2
Kuching l ,103
Kota Kinabalu 18

Tuan Haji Abdul Wahab bin Yunus:
Soalan tambahan. Bila-kah agak-nya me­
reka2- ini akan di-bebaskan?

Tun Dr Ismail: Kalau Ahli Yang Ber­
hormat itu mendengar jawapan2 yang telah
saya buat tadi, mereka tentu tahu-lah bila
masa-nya mereka itu akan di-lepaskan dan
bila akan di-lanjutkan tahanan mereka itu.

KAPALTERBANG2 DI-HADIAHKAN
KA-NEGERJ2 LAIN

17. Tuan Haji Abdul Wahab bin Yunus
minta Menteri Pertahanan menyatakan sama
ada Malaysia pernah menghadiahkan kapal­
terbang2 kapada negeri2 lain , dan j ika ia,
bilangan-nya dan kapada negeri2 mana.

Timbalan Menteri Pertahanan (Tengku
Ahmad Rithaudeen bin Tengku Ismail):
Dato' Yang di-Pertua, jawapan bagi soalan
Yang Berhormat telah pun di-beri sa-bagai
jawapan bertulis sa-masa persidangan Penggal
Pertama pada bulan Februari/Mach tahun
ini. Yang Berhormat ada-lah di-jemput me­
rujok kapada muka surat 149 Perenggan
1 84 Tambahan No. 3 . Rekod Jawapan2 Ber­
tulis yang telah di-sediaka:n oleh pehak Par­
limen.

26 1 1 12 JULAI 1 9 7 1 2612

ELAUN RANSUM KAPADA
PERAJURIT2�MENAMBAH

18. Tengku Zaid bin Tengku Ahmad minta
Menteri Pertahanan menyatakan sama ada
Kerajaan akan menambah Elaun Ransum
kapada perajurit2 kita, dan jika ya, apa-kah
Iangkah2 yang telah di-ambil bagi menchapai
matlamat ini.

Tengku Ahmad Rithaudeen bin Tengku
Ismail: Persoalan sama ada Elaun Rashen
yang di-berikan sekarang kapada anggota2
Angkatan Tentera kita menchukupi atau
tidak akan di-timbangkan oleh Surohanjaya
yang mana penubohan-nya sedang di-tim­
bangkan oleh Kerajaan, m;iJok mengkaji
sa-mula tangga gaji, elaun dan sharat2 janji
perkhidmatan anggota2 Angkatan Tentera.

PASOKAN2 BERSENJATA-MEMBELI
SENJATAPI

19. Tengku Zaid bin Tengku Ahmad minta
Menteri Pertahanan menyatakan :

(a) memandang kapada ranchangan Kera­
jaan untok membeli senjatapi jenis M 1 6
untok kegunaan dalam memperkuatkan
pasokan2 bersenjata kita, mengapa
Kerajaan menolak satu tender dari sa­
buah sharikat kepunyaan orang2 Melayu
tetapi menerima satu tender dari sa­
buah sharikat kepunyaan orang2 bukan
Melayu;

(b) sama ada Kerajaan sedar bahawa ke­
putusan tersebut bertentangan dengan
dasar ekonomi baharu Kerajaan untok
mensetarafkan ekonomi di-antara kaum
di-negara ini.

Tengku Ahmad Rithaudeen bin Tengku
Ismail: Ada-lah, Tuan Yang di-Pertua, men­
jadi dasar Kerajaan untok memberikan ke­
utamaan kapada Sharikat2 Tempatan, khas­
nya Sharikat2 Bumiputera dalam pemberian
tender2. Dalam menimbangkan tender2 itu per­
hatian ada-lah di-beri kapada harga, kualiti
dan sesuai-nya alat2 senjata itu bagi kegunaan
anggota2 Angkatan Tentera kita. Perkara
yang di-nyatakan dalaqi soalan Yang Ber­
hormat tidak-lah benar.

Memandangkan kapada jawapan bagi
soalan tadi perkara yang di-bangkitkan dalam
soalan (b) tidak timbul langsong.

HOSPITAL-POLISI KERAJAAN
MENGENAI PEMBENAAN

20. Tuan Joseph Voting anak Umang minta
kapada Menteri Kesihatan menerangkan
Palisi Kerajaan mengenai pembenaan Hos­
pital, ada-kah mengikut bilangan pendudok
atau pun besar-nya daerah.

Menteri Kesihatan (Tan Sri Haji Sardon
bin Haji Jubir): Tuan Speaker, bilangan pen­
dudok dan kebesaran sa-suatu daerah itu
ada-lah hanya dqa daripada faktor2 yang
penting untok di-timbangkan apabila meran­
chang sa-buah hospital. Sa-Iain daripada
kedua2 faktor2 ini, ada-Iah juga mustahak
mengkaji masaalah2 kesihatan di-kawasan
itu untok membuat keputusan apa-kah
jenis dan besar-nya hospital itu dan ada
tidak lain2 kemudahan perubatan dan ke­
sihatan di-dalam lingkongan kawasan itu.
Jalan masok dan keluar ka-kawasan itu dan
keadaan pengangkutan yang boleh di-dapati
supaya dapat di•tentukan perkhidmatan itu
di-gunakan dengan sa-penoh2-nya oleh pen­
dudok2 di-dalam kawasan itu. Dan akhir-nya
sa-kali 3 perkara2 mustahak, ia-itu kaki­
tangan dan pegawai2, wang dan barang2.

Sa-telah perinchian2 ini di-perolehi ada-Iah
kemudahan-nya kemudian-nya di-bandingkan
dengan lain2 kawasan untok membuat ke­
putusan mengenai keutamaan supaya segala
puncha2 terhad yang boleh di-dapati oleh
Kerajaan di-belanjakan dalam kawasan2 itu
di-mana keperluan2-nya terbesar sa-kali serta
memberi sa-tinggi2 faedah kapada sakalian
pendudok2 di-kawasan itu.

Tuan Joseph Unting anak Umang: Soalan
tambahan, Dato' Speaker, kerana kawasan
saya di-Kanowit merrwunyai bilangan pen­
dudok 47,467 orang dan lagi Kanowit Rumah
Sakit chuma mempunyai tujoh buah tempat
tidor tetapi perjalanan dari Sibu ka-Kanowit
kurang Iebeh dua jam jikalau kita hendak
gunakan express, tetapi yang lebeh susah
orang dari rumah panjang jikalau hendak
pergi ka-Kanowit mahu-lah satu hari baharu
sampai. Bila hendak berubat ka-Sibu, bila
di-kehendaki tak·lah mampu hendak sampai
di-Sibu. Jadi, bagaimana di-Kanowit hendak
minta satu hospital untok menyenangkan
ra'ayat yang miskin atau yang jauh dari hulu2
sungai itu.

Tan Sri Haji Sardon bin Haji Jubir: Untok
pengetahuan Yang Berhormat itu saya ada
rekod di-sini. Kanowit Rest Bed bagi Govern­
ment Hospital ada 30 ; Mission Hospital ada

261 3 12 JULAI 1971 2614

55 . Maka jumlah ada katil-nya 85 . Tetapi
saya akan memereksa balek sa-kira-nya tem­
pat itu penting dan perlu, saya akan be­
runding dengan Yang Amat Berhormat Ketua
Menteri Sarawak dan Pengarah Perkhid­
matan Kesihatan Sarawak dan kita akan tim­
bang kalau ada wang-nya.

Tuan Joseph Unting anak Umang: Soalan
tambahan. Tuan Speaker, betul juga ada
Hospital St. Joseph di-Kanowit, tetapi pada
masa sekarang kebanyakan orang balek,
kerana ta' berapa baik diam di-Sarawak. Jadi
yang sa-benar-nya Rumah Sakit Government
Dispensary chuma mempunyai 7 buah bed
sahaja.

Tuan Yang di-Pertua: Apa soalan tam­
bahan-nya?

Tuan Joseph Unting anak Umang: Menteri
Kesihatan ada memberitahu fasal Hospital
St. Joseph, tetapi sekarang mereka sudah
balek, tak ada lagi (Ketawa). Itu private
dispensary tidak ada lagi di-Kanowit.

PEPEREKSAAN COMMON ENTRANCE
DI-SARA WAK-MENGHABISKAN

21. Tuan Joseph Unting anak Umang ber­
tanya kapada Menteri Pelajaran :

(a) ada-kah Kerajaan akan menghapuskan
pepereksaan "Common Entrance" di­
Sarawak ; dan

(b) ada-kah Kerajaan akan membena
banyak lagi tempat kediaman murid2,
membanyakkan darjah2 dan menambah­
kan lagi bilangan guru2.

Menteri Pelajaran (Tuan Hussein bin Dato'
Ono): Tuan Yang di-Pertua, dasar Pelajaran,
sistem pentadbiran pelajaran di-Sarawak ada­
lah di-bawah kawalan Kerajaan Negeri. Oleh
yang demikian, soalan (a) yang di-timbulkan
oleh Ahli Yang Berhormat itu hendak-lah
di-kemukakan kapada Kerajaan Negeri. Bagitu
juga soalan menambahkan lagi bilangan guru2
saperti yang di-timbulkan dalam soalan (b)
itu.

Berkenaan dengan soalan (b), ia-itu perkara
membena ba_nyak lagi tempat kediaman
murid2 dan bilek2 darjah. Saya ingin men­
jawab-nya dalam konteks Ranchangan Pem­
bangunan Malaysia Kedua sahaja. Dalam
ranchangan itu peruntokan telah pun di­
masokkan untok menambah lagi bilek darjah
kapada 32 buah sekolah menengah dan juga
tempat kediaman murid2 kapada 30 buah

sekolah tersebut. Sa-lain daripada itu per­
untokan telah juga di-masokkan untok mem­
bina 7 buah sekolah meneng�h yang akan
juga mempunyai tempat kediaman murid2
sakalian.

Dato' Haji Abdul Rahman bin Ya'kub:
Tuan Yang di-Pertua, soalan fainbahan.
Ada-kah dengan sebab dalam jawapan oleh
Yang Berhormat Menteri tadi bahawa Kera­
jaan Pusat tidak membangkang jikalau Kera­
jaan Negeri Sarawak mengambil keputusan
untok menghapuskan pepereksaan yang di­
panggil Common Entrance Examination ini.

Tuan Hussein bin Dato' Ono: Tuan Yang
di-Pertua, bagaimana saya terangkan barang­
kali Ahli Yang Berhormat itu ten tu menge­
tahui di-dalam Perjanjian Antara Kerajaan
ia-itu dasar dan pentadbiran pelajaran di­
negeri Sarawak itu ia-lah dalam kawalan
negeri Sarawak dan sama ada hendak meng­
hapuskan atau pun tidak, itu terpulang-lah
kapada negeri Sarawak sendiri untok me­
mutuskan.

Dato' Haji Abdul Rahman bin Ya'kub:
Tuan Yang di-Pertua, sa-benar-nya ini bukan
gambaran yang penoh di-ba\\{an Perlemba­
gaan, dan di-bawah IGC menyatakan ter­
maktub bahawa masaalah pelajaran itu ada­
lah masaalah Federal, tetapi buat sementara
waktu kawalan mengenai dasar dan pen­
tadbiran pelajaran di-jaga oleh Kerajaan
Negeri Sarawak dan perbelanjaan pelajaran
negeri Sarawak bukan datang daripada wang
Kerajaan Negeri, tetapi datang daripada
wang Kerajaan Pusat. Dengan hal yang
demikian itu Kerajaan Negeri sendiri tidak
mahu mengambil satu tindakan, atau pun
keputusan dengan tidak berunding dengan
Kerajaan Pusat. Sekarang, saya ingin menge­
tahu1 dengan jelas-nya, sama ada Kerajaan
Pusat akan bersetuju d_engan langkah Kera­
jaan Negeri akan mengliapuskan pepereksaan
Common Entrance Examination ini. Jika
demikian, saya bersedia akan membawa
perkara ini kapada Kerajaan Negeri dan
menghapuskan pepereksaan ini pada hujong
tahun ini akibat-nya Kerajaan Pusat akan
menanggong perbelanjaan yang lebeh banyak
kerana lebeh ban yak lagi lebeh kurang 70 %
murid2 yang akan masok dalam Form I, Form
II dan Form III.

Tuan Hussein bin Dato' Ono: Tuan Yang
di-Pertua, saya minta-lah Ahli Yang Ber­
hormat itu berunding dengan Kementerian
saya (Ketawa).

261 5 12 JULAI 1971 261 6

Dato' Haji Abdul Rahman bin Ya'kub:
Tuan Yang di-Pertua, sudah-kah Yang Ber­
hormat itu menerima sa-puchok surat dari­
pada Kerajaan Negeri dalam masaalah ini
dan j ika demikian apa-kah timbangan yang
telah di-beri oleh Kementerian yang ber­
kenaan?

Tuan Hussein bin Dato' Onn: Tuan Yang
di-Pertua, ini saya mengerti, ia-itu Yang
Berhormat itu menulis surat berkenaan
dengan menghapuskan Common Entrance
Examination, ada-kah bagitu?

Dato' Haji Abdul Rahman bin Ya'kub:
Ya.

Tuan Hussein bin Dato' Ono: Tuan Yang
di-Pertua, saya ada membacha di-dalam
akhbar tempatan di-Malaysia Timor mengata­
kan Yang Berhormat itu menulis kapada
saya, saya sudah menyiasat Kementerian
saya, malang-nya saya belum terima surat
itu. Saya harap-lah Yang Berhormat itu akan
berunding dengan saya kerana saya sendiri
belum menerima surat itu. Saya sudah mem­
bacha di-dalam akhbar tentang penerangan
Yang Berhormat Dato' buat di�dalam Dewan
Undangan Negeri Dato', jadi saya minta-lah
Yang Berhormat berunding dengan saya.

Dato' Haji Abdul Rahman bin Ya'kub:
Tuan Yang di-Pertua, saya akan memberi
salinan-nya kapada Yang Berhormat itu,
surat itu telah saya sendiri menulis kapada
Yang Berhormat Menteri , kalau tidak salah
dalam akhir bulan April, atau pada awal
bulan Mei, sa-hingga hari ini belum ada
jawapan lagi di-terima.

Tuan Hussein bin Dato' Ono: Saya akan
menyiasat perkara itu, sa-bagaimana yang
telah saya katakan, saya sendiri tidak ter­
ingat menerima surat yang itu.

Tuan Khoo Peng Loong: Will the

Tuan Yang di-Pertua: Soalan tambahan?

Tuan Khoo Peng Loong: Supplementary
question, Mr Speaker, Sir. Will the Honour­
able Minister give free education to primary
school children once he has taken over from
the Local Councils who are now looking
after free primary education in Sarawak?

Tuan Hussein bin Dato' Onn: Itu bukan
soalan yang asal, Tuan Yang di-Pertua.

Dato' James Wong Kim Min: (Bangun)

Tuan Yang di-Pertua: Bolch berutus kemu­
dian, masa sudah sanwai.

(Masa untok Pertanyaan2 bagi Jawab Mulut
telah chukup, dan jawapan2 lisan bagi Per­
tanyaan No. 22 hingga 42 ada-lah di-beri
di-bawah im).

ANASIR2 KOMINIS DI-SARAWAK-
TINDAKAN

22. Tuan Joseph Unting anak Umang ber­
tanya kapada Menteri Hal Ehwal Dalam
Negeri ada-kah tindakan sewajar telah di­
ambil dan akan di-ambil untok menghapus­
kan anasir2 Kominis yang makin bertambah
di-Sarawak.

·

Tun Dr Ismail bin Dato' Haji Abdul
Rahman: (Dengan izin) I can assure the Hon­
ourable Member for Kanowit that the
Government is taking and will continue to
take all necessary action to ensure that the
Communist elements in Sarawak are com­
pletely eliminated.

It is important, however, that the people
should co-operate fully with the Security
Forces in order that complete success may
be achieved soon. They should pass on any
information they may have about Communist
activities to the Security Forces and also
refrain from assisting the terrorists in any
way.

MAKTAB PERGURUAN BAHASA-
HIDANGAN MAKANAN

23. Dr Tan Chee Khoon minta Menteri Pela­
jaran menyatakan sama ada beliau menge­
tahui aduan2 bahawa makanan yang di­
hidangkan kapada guru2 yang menjalani
kursus2 di-Maktab Perguruan Bahasa tidak
memuaskan; jika tidak, ada-kah beliau akan
menyiasat hal ini dengan tujuan untok mem­
baiki mutu makanan2 yang di-hidangkan di­
Maktab2 Perguruan Bahasa, Kuala Lumpur.

Tuan Hussein bin Dato' Ono: Ya, tetapi
aduan2 yang di-terima hanya mengenai chara2
masakan sahaja .

Saya perchaya Yang Berhormat itu sendiri
bersetuju j ika saya katakan amat-lah sukar
untok menga,,dakan hidangan makanan yang
boleh menyesuaikan kehendak2 tiap2 orang
peserta saperti mana yang dapat di-rumah2
sendiri, lebeh2 lagi mereka itu daripada kum­
pulan yang ramai dan terdiri daripada ber­
bagai2 kaum. Waiau bagaimana pun aduan2

261 7 12 JULAI 1971 261 8

yang munasabah sentiasa di-kemukakan
kapada pemborong yang menyediakan
makanan dengan tujuan hendak memperbaiki
mutu makanan di-Asrama itu.

IKLAN2 ROKOK-MENGHARAMKAN

24. Dr Tan Chee Khoon minta Menteri Pene­
rangan menyatakan sama ad� beliau sedar
merokok telah di-buktikan sa-bagai sebab
utama penyakit barah paru2 dan jika sedar,
ada-kah beliau akan mengharamkan iklan2
rokok di-talivishen dan radio dalam negeri
dan j ika tidak, mengapa.

Tan Sri Muhammad Ghazali bin Shafie:
Saya belum yakin ada-nya bukti yang jelas
bahawa merokok itu ada-lah sebab utama
penyakit barah paru2 dan oleh itu saya tidak
ada chadangan hendak mengharamkan
pengiklanan rokok2 di-Radio dan Talivishen.

HUBONGAN2 DIPLOMATIK DAN
PERDAGANGAN-MALA YSIA/CHINA

KO MINIS

25. Tuan Loh Jee Mee minta Menteri Luar
Negeri menyatakan apa-kah langkah2
yang telah di-ambil bagi memperchepatkan
hubongan2 diplomatik dan perdagangan
antara Malaysia dan China Kominis me­
mandang kapada kejayaan yang telah di­
chapai hasil lawatan tidak rasmi yang telah
di-buat oleh rombongan perdagangan kita
ka-Negeri China.

Tun Haji Abdul Razak: Dasar Kerajaan
pada masa ini ia-lah untok menghadkan per­
hubongan dengan Peking kapada perengkat
hubongan perdagangan yang tidak rasmi.
Ada-lah di-fikirkan bahawa masa-nya belum
sampai untok mengadakan hubongan diplo­
matik. Dasar asas Kerajaan ada-lah maseh
tetap berpuncha kapada perinsip bahawa kita
akan mengadakan hubongan diplomatik
dengan negara2 asing yang menghormati ke­
utohan dan kedaulatan negara kita dan ingin
pula menjalinkan hubongan persahabatan
dengan kita berdasarkan perinsip hidup ber­
sama dan tidak champor tangan dalam hal
ehwal dalam negeri masing2•

(Dengan izin) The Government policy is
at present to confine relations with Peking at
the level of unofficial trade contacts. The
present time, however, is not yet considered
appropriate to take steps towards the
establishment of diplomatic relations. Govern­
ment basic policy remains that we will
establish relations with countries which

respect our integrity and sovereignty and
wish to have friendly relations with us on the
basis of peaceful co-existence and non-inter­
ference in each other's internal affairs.

PERWAKILAN AHLJZ PARLIMEN
KA-CHINA KOMINIS

26. Tuan Loh Jee Mee minta Menteri Luar
Negeri meny�takan sama ada Kerajaan mem­
punyai: apa 2 chadangan atau ranchangan bagi
menghantar suatu Perwakilan Ahli2 Parli­
men semua Parti ka-China Kominis sa-belum
hubongan diplomatik atau perdagangan di­
wujudkan.

Tun Haji Abdul Razak: Pada masa
sekarang tidak ada chadangan atau ran­
changan untok menghantar sa-buah rom­
bongan sa-umpama itu ka-Negeri China.
Buat masa sekarang, perhubongan2 di-antara
Malaysia dan Negeri China di-hadkan kapada
perkara perdagangan sa-chara tidak rasmi.

(Dengan izin) For the present there is no
intention or plan to send such a delegation
to China. As I have said relations would be
confined to trade matters on an unofficial
basis.

KAPAV SOVIET DI-LAUTAN HINDI

27. Tuan Loh Jee Mee minta Menteri Luar
Negeri menyatakan sikap Malaysia mengenai:
kapal2 Soviet yang terdapat di-lautan Hindi
yang sekarang ini menyebabkan kegelisahan2
kapada negara2 lain dalam kawasan sini.

Tun Haji Abdul Razak: Kepentingan per­
tahanan Malaysia akan terjamin sa-kira-nya
Lautan India terus di-jadikan satu rantau
yang aman. Oleh itu, "polarisation" atau
perselisehan politik kuasa2 besar hendak­
lah di-chegah daripada melarat ka-kawasan
ini. Malaysia berharap bahawa kuasa2 besar
akan tidak menimbulkan dan memperluas­
kan suasana pertikaian dan ketegangan
dalam kawasan ini dan tidak pula membuka
satu lagi arena permusohan kuasa mereka.

(Dengan izin) The defence interest of
Malaysia would be served if the Indian
Ocean continues to become a zone of peace.
For this reason polarisation and conflicts of
power politics should be prevented from
encroaching into the area. Malaysia hopes
that major powers would not generate and
expand the atmosphere of conflict and ten­
sion into the area and that they should
refrain from opening another arena for their
power rivalry.

26 1 9 1 2 JULAI 1 97 1 2620

BANTUAN BUKU2 TEKS

28. Tuan T. �· Gabriel minta Menteri Kebaji­
kan 'Am menyatakan :

(a) mengapa-kah semua permohonan2 yang
di-hantar kapada Pejabat Kebajikan
Masharakat Negeri Pulau Pinang oleh
80 orang penuntut Sekolah Menengah
Sungai Ara, Bayan Lepas, Pulau Pinang
untok mendapatkan bantuan buku2 teks
tidak berjaya dan di-kembalikan sa­
lepas 4 bulan kapada Guru Besar
sekolah itu; dan

(b) memandang kapada banyak-nya per­
mohonan2 yang tidak berjaya mendapat
bantuan termasok permohonan2 yang
benar berkehendakkan bantuan, ada-kah
Kementerian akan mengambil tindakan
yang sewajar-nya bagi melayani per­
mohonan2 ini dan memperchepatkan
bantuan.

(c) mengapa-kah Pejabat ini telah mengu­
rangkan bantuan dari $ 1 0 atau $ 1 5 sa­
bulan kapada $5 sa-bulan dan kadang2
melewatkan pembayaran sa-lama 2 atau
3 bulan.

Tan Sri Fatimah binti Haji Hashim: (a)
Ranchangan Bantuan Buku ia-lah tanggong­
jawab Kerajaan Negeri Pulau Pinang. Sharat2
pemberian bantuan tersebut ia-lah saperti
berikut :

(i) Keluarga yang mempunyai pendaptan
sa-banyak $200 dan ka-atas tidak layak
menerima bantuan buku.

(ii) Murid2 yang menerima bantuan dari
lain2 badan saperti Lembaga Wakaf,
Biasiswa Kerajaan atau badan suka­
rela dan sa-bagai-nya tidak dapat di­
timbang bantuan buku oleh Jabatan
ini.

(iii) Juga murid di-Tingkatan IV dan V
tidak di-beri bantuan oleh Jabatan
ini kerana Kementerian Pembangunan
Luar Bandar ada bantuan khas bagi
murid2 tersebut.

(b) Jabatan Kebajikan Masharakat, Batik
Pulau, Pulau Pinang telah terima sa-banyak
28 permohonan bantuan buku dari Sekolah
Menengah Inggeris, Sungai Ara, Bayan Lepas
dan tidak 80 permohonan. Semua per­
mohonan itu telah di-kembalikan kapada
Guru Besar supaya isikan borang itu dengan
penoh dan juga kelatkan senarai buku bagi
tiap2 permohonan itu. Dari 28 permohonan
itu yang di-terima balek dari Guru Besar, 2 1

permohonan telah di-luluskan jumlah ban­
tuan sa-banyak $245.65. Wang bantuan
tersebut telah di-hantar kapada Guru Besar
pada 7hb Jun, 1 97 1 . Di-antara 7 permohonan
yang tidak dapat bantuan tersebut ada 5 per­
mohonan dari murid2 di�Tingkatan IV dan V.
Baki 2 permohonan tidak di-lulus bantuan
kerana pendapatan satu keluarga ia-lah lebeh
pada $200, dan lagi satu murid itu telah pun
terima bantuan buku dari Lembaga Wakaf
Orang2 Islam, Pulau Pinang. Kelewatan pem­
berian bantuan tersebut ia-lah kerana keku­
rangan kaki-tangan pejabat kei:ana kebanyak­
kan mereka telah di-pinjamkan ka-Negeri
Pahang menolong membuat bantuan banjir.

(c) Kerajaan Negeri Pulau Pinang juga
bertanggong-jawab atas pemberian bantuan
'am bagi orang2 miskin. Pemberian bantuan
itu ia-lah mengikut kadar2 yang di-hadkan oleh
Jabatan Kebajikan Masharakat, Negeri Pulau
Pinang. Bantuan yang di-beri ia-lah habis
kurang $ 1 2 sa-bulan, untok keluarga yang
mempunyai sa-orang sahaja dan paling tinggi
$50 sa-bulan bagi keluarga yang tanggong
ramai mengikut keadaan keluarga. Bantuan
tersebut di-bayar tiap2 bulan dan bukan 2
atau 3 bulan sekali .

TEMENGGONG-KUASA2 DAN TUGAS2

29. Tuan Tibuoh anak Rantai minta Menteri
Hal Ehwal Sarawak menyatakan sama ada
b�liau akan menyerahkan kuasa2 dan tugas2
beliau sa-bagai Temenggong kapada sa­
orang lain yang sesuai supaya beliau dapat
menumpukan semua masa kapada tugas2
beliau sa-bagai sa-orang Menteri Kerajaan
Persekutuan.

Menteri bagi Hal Ehwal Sarawak (Tan Sri
Temenggong Jugah anak Barieng): (Dengan
izin) I personally do not see the need for
this as the functions are not contradictory.

JAMBATAN2 YANG ROSAK DALAM
MASA BANJIR

30. Dr Chen Man Hin minta Menteri Kerja
Raya, Pos dan Talikom menyatakan :

(a) mengapa terdapat kelambatan bagi
memperbaiki jambatan2 yang rosak di­
masa banjir ; dan

(b) sama ada sebab utama ia-lah keku­
rangan wang atau pun tidak kedapatan
pekerja2 mahir.

2621 12 JULAI 1971 2622

Menteri Kerja Raya, Pos dan Talikom
(Tun V. T. Sambanthan):

(a) Tidak ada kelewatan dalarn memper­
baiki jarnbatan2 yang telah rosak dalarn
masa banjir. Sa-lepas sahaja jambatan2
itu di-hanyutkan oleh ayer tugas per­
tama ia-lah mengadakan satu jambatan
gantian dan ini telah di-buat di-semua
jalan2 Persekutuan. Sa-lepas itu kajian
tanah (soil investigation) kena-lah di­
buat, dan juga kajian kapada kedudokan
benaan (structural condition) bahagian2
jambatan yang maseh tinggal, jika ada.
Berdasar kapada hasil kajian, rekaben­
tok benaan (structural design) mesti di­
sediakan sa-belurn pembenaan jarn­
batan2 tersebut dapat di-jalankan.

(b) Ya, sa-bahagian dari sebab2nya.
(Dengan izin)

(a) There is no delay in repairing the
bridges damaged during the floods. Soon
after the bridges were washed away, the
first task was to put in alternative
bridging, and this has been done on all
federal roads. After having done this,
soil investigations have to be made, and
also investigations into the structural
condition of the remaining sections of
the bridges, if they exist. Based on the
finding of such investigations, struc­
tural designs have to be drawn up
before the building of these bridges can
be undertaken.

(b) Partly.

KERJA2 BAHARU

31. Dr Chen Man Hin minta Perdana Men­
teri menjelaskan 600,000 kerja2 baharu di­
chadangkan di-dalam Ranchangan Malaysia
Yang Kedua.

Perdana Menteri: Ma'a1umat2 penoh me­
ngenai anggaran bilangan pekerjaan yang
akan di-adakan, boleh terdapat da1am Bab
VII (para 3 1 5-3 1 8 dan Jadual 7-6) Rancha­
ngan Malaysia Kedua yang telah di-bentang­
kan sa-_bagai Kertas Perentah No. 28, 1 97 1 .

BIRO PENDAFTAR TENAGA
RA'AYAT

32. Dr Chen Man Hin minta Menteri Buroh
dan Tenaga Ra'ayat menyatakan sama ada
sa-buah Biro Pendaftar Tenaga Ra'ayat dan
jika ya, nyatakan saperti berikut :

(a) iktisas ; dan

(b) pekerja2 mahir dan tidak mahir untok
menentukan bahawa tenaga ra'ayat
tidak di-sesiakan sebab ada kemung­
kinan yang pekerja2 di-atas akan boleh
di-dapati dengan ramai-nya di-pasaran
dan menchari pekerjaan di-masa2 akan
datang.

Menteri Buroh dan Tenaga Ra'ayat (Tan
Sri V. Manickavasagam): Kementerian Buroh
dan Tenaga Ra'ayat di-bawah Jabatan Te­
naga Ra'ayat, mempunyai 23 buah Pejabat2
Pekerjaan penoh rnasa (termasok 5 buah di­
Malaysia Timor) dan 24 buah Pejabat2 Sam­
bilan di-seluroh negeri untok mendaftar
penchari2 kerja. Walau bagaimana pun, oleh
kerana pendaftaran di-Pejabat2 Pekerjaan
ada-lah sa-chara sukarela, dengan hal yang
demikian rekod2 pendaftar kerja di-Pejabat
bukan-lah bilangan jurnlah semua tenaga
yang di-dapati di-negeri ini.

(Dengan izin) The Ministry of Labour and
Manpower has under its Manpower Depart­
ment a net-work of 23 full-time (including
5 in East Malaysia) and 24 part-time Employ­
ment Offices throughout the country to register
job-seekers. However as registration at the
Employment Offices is purely voluntary, the
Employment Office record of job-registrants
is therefore not a total count of all available
manpower in the country.

KEGIATAN2 PERTUBOHAN KOMINIS
SARA WAK-LANGKAH2 MENENTANG

33. Tuan Jonathan Narwin anak Jinggong
minta Menteri Hal Ehwal Dalam Negeri
menyatakan sama ada beliau sedar akan
penyusupan2 dan penda'ayahan2 yang di­
lakukan sadikit demi sadikit kapada bumi­
putera2 yang t inggal di-setengah2 bahagian
dalam kawasan2 luar bandar negeri Sarawak,
oleh Pertubohan Kominis Sarawak dan j ika
sedar, apa-kah langkah2 segera yang Kera­
jaan sedang ambil untok menentang mereka
dan mernulehkan keadaan yang merbahaya
ini.

Tun Dr Ismail: Saya sedar berkenaan de­
ngan kegiatan2 Pertubohan Kominis Sarawak
untok menyusup dan mernpengarohi ra'ayat2
bumiputra terutama kaum Iban yang tinggal
di-tempat2 yang jauh dan terpenchil. Namun
demikian sokongan yang mereka dapati tidak

2623 12 JULAI 197 1 2624

bagitu baik dan membimbangkan. Langkah2
yang di-ambil oleh Kerajaan menentang ke­
giatan itu ia-lah :

(a) Menjamin keselamatan pendudok luar
bandar yang jauh dan terpenchil dengan
menggerakkan pasokan2 keselamatan
di-kawasan yang terancham;

(b) Sambil menentang anchaman Kominis
di-kawasan yang terancham itu,
Pasokan Keselamatan menjalankan
kerja2 yang memberi kebajikan kapada
pendudok tersebut saperti memberi
rawatan . perubatan, membuat jalan,
jambatan /jetty dan lain2•

(c) Memperhebatkan ranchangan pemba­
ngunan dalam bidang Pembangunan
Luar Bandar di-tempat2 itu .

MEMBENA JALAN-SARA W AK/
INDONESIA

34. Tuan Andrew Mara anak Walter Unjah
minta Menteri Kerja Raya, Pos dan Talikom
menyatakan sama ada Kerajaan akan me­
ngorak langkah untok berbinchang dengan
Kerajaan Indonesia mengenal kemungkinan
membena sa-batang jalan besar dari Lubok
Antu atau dari Samatan dalam negeri Sara­
wak supaya bersambong dengan semua
bandar2 besar dalam negeri ""Borneo ia-itu di­
bahagian Indonesia .

Tun V. T. Sambanthan: Kerajaan sedang
menimbangkan kemungkinan menyambong
jalan Biawak/Kuching dengan bandar Ponti ­
anak di-Indonesia. Pada masa ini tidak-lah
dapat di-nyatakan di-mana ja·an ini dapat
di-sambongkan.

(Dengan izin) The Government is looking
into the possibility of linking up the Biawak /
Kuching road with the Indonesian town of
Pontianak. At present we cannot say at which
point the link up would be.

STESHEN2 PEMANCHAR2
DI-SARAWAK

35. Edmund Langgu anak Saga m inta Men­
teri Penerangan menyatakan bila kerja2
pembangunan steshen2 pemanchar di-Miri ,
Bintuiu, Kapit, Sibu dan Simanggang di­
Sarawak akan di-mulakan, yang mana telah
di-masokkan dalam Anggaran Belanja Ran­
changan Pembangunan Malaysia Pertama
dan sebab2 kelewatan mendirikan steshen2
pemanchar ini.

Tan Sri Muhammad Ghazali bill Shafie:
Kerja2 untok menyediakan tapak bangunan
di-Sibu dan Simanggang telah pun di-mula­
kan dan kemudian-nya di-Miri. Ada-lah di­
jangka bahawa steshen di-Sibu akan siap pada
bulan D:sember, 1 973 dan tidak berapa
lama kemudian-nya steshen di-Simanggang.
Steshen di-Miri akan siap pada penghujong
tahun 1 974.

TEMPAT2 Dl-TINGKATAN IV DAN VI

36. Tuan Awang Bungsu bin Abdullah minta
Menteri Pelajaran menyatakan sama ada
Kerajaan dapat menempatkan penuntut2
yang telah lulus Sijil2 Persekolahan Junior
dan Senior di-Tingkatan2 IV dan VI Bawah
masing2-nya, terutama-nya di-Sarawak,
supaya mereka akan dapat me!anjutkan
pelajaran mereka.

Tuan Hussein bin Dato' Ono: Kerajaan
akan terns mengambil langkah2 yang sesuai
untok menambahkan lagi tempat2 di­
Tingkatan IV dan VI. Tetapi perkara saperti
ini di-Sarawak ada hubongan dengan dasar
pe!ajaran dan pentadbiran pelajaran Negeri
itu dan dengan hal yang demikian ada-lah
di-bawah kawa!an-nya. Bagaimana pun Ke­
menterian Pelajaran akan mempertimbang­
kan sa-barang permohonan daripada Kera­
jaan Negeri Sarawak untok menambahkan
tempat2 bagi murid2 dalam gulongan itu.

PERCHUBAAN2 PERUSAHAAN
DI-SARAWAK

37. Tuan Pengarah Rabun anak Debak minta
Menteri Perdagangan dan Perusahaan me­
nyatakan sama ada Lembaga Kemajuan Per­
usahaan Persekutuan boleh di-minta untok
menjalankan kajian di-Sarawak mengenal
boleh atau tidak memula dan menggalakkan
perchubaan2 perusahaan saperti yang berikut:

(a) "particle board";

(b) "beg baju";
(c) "pyrolysis of woodwaste" ;
(d) "dessicated coconut" ;
(e) "hard board" ; dan
(/) lain2 "timber by-products"

untok memperbesarkan kemajuan perusahaan
di-Sarawak.

2625 12 JULAI 1971 2626

Menteri Perdagangan dan Perusahaan
(Tuan Mohamed Khir Johari): Lembaga
Kemajuan Perusahaan Persekutuan (FIDA)
bersama dengan pakar2 dari UNIDO (Per­
tubohan Pembangunan Perusahaan Bangsa2
Bersatu) sedang membuat satu kajian untok
menchari dan menyediakan akan ma'alumat
berkenaan potensial2 perusahaan baharu di­
Sarawak. Kemungkinan penubohan kilang2
bagi pengeluaran jenis barang2 yang di-sebut
oleh Ahli Yang Berhormat itu ada-lah ber­
gantong kapada hasil kaj ian yang sedang di­
buat itu.

(Dengan izin) FIDA together with experts
from UNIDO (United Nations Industrial
Development Organisation) have just com­
menced a study to identify and provide details
on the industrial potentialities in Sarawak.
The possibility of manufacturing or pro­
ducing the products mentioned by the Hon­
ourable Member will depend on the results
of the study.

MAKTAB PERTANIAN DI-SARAWAK-
PENUBOHAN

38. Tuan Luhat Wan bertanya kapada Men­
teri Pelajaran bila-kah Kerajaan akan meng­
ambil langkah menubohkan sa-buah maktab
pertanian di-Sarawak sa-bagaimana yang di­
peruntokkan dalam Ranchangan Pemba­
ngunan Lima Tahun Malaysia Yang Per­
tama. Sa-kira-nya maktab itu tidak akan di­
tubohkan, tolong nyatakan sebab2-nya.

Tuan Hussein bin Dato' Ono: Walaupun
ranchangan ini telah di-masokkan di-dalam
Ranchangan Malaysia Yang Pertama, soal
keutamaan kemudian-nya telah di-binchang­
kan oleh Kerajaan. Oleh kerana kekurangan
kakitangan yang berkelayakan dalam negara
untok mengajar di-dalam Maktab2 Pertanian,
Kerajaan berchadang hendak meluaskan lagi
kemudahan2 di-Maktab Pertanian, Serdang
untok menemui: kehendak2 Kerajaan men­
dapatkan kakitangan pertanian pertengahan­
takat. Oleh yang demikian penubohan Mak­
tab Pertanian di-pantai timor, Malaysia Barat
dan Malaysia Timor, telah di-beri keutamaan
yang rendah. Dalam Ranchangan Malaysia
Yang Kedua, Sekolah2 Pertanian di-Serdang
akan sa-terus-nya di-perbesarkan, Sekolah
Pertanian di-Bumbong Lima dan Kuala Lipis
di-siapkan dengan sa-chukup-nya dan 3 buah
Sekolah Pertanian baharu di-Parit, Ayer
Hitam dan Kuala Brang akan mula di-bena.

RANCHANGAN PENEMPATAN
SA-MULA

39. Tuan Edwin anak Tangkun minta Menteri
Hal Ehwal Dalam Negeri menyatakan sama
ada Kerajaan akan menimbangkan untok
menubohkan satu ranchangan penempatan
sa-mula kapada orang2 yang terlibat dengan
gerakan2 tentera dan perentah berkurong di­
Sarawak.

Tun Dr Ismail: Ya, j ika di-dapati bahawa
pendudok2 di-mana2 kawasan tidak memberi
kerjasama dengan Pasokan Keselamatan dan
sa-balek-nya membantu pengganas2 kominis.

LOTERI KEBAJIKAN MASHARAKAT-
DERMA

40. Dato' James Wong Kim Min minta Men­
teri Pembangunan Negara dan Luar Bandar
menyatakan berapa banyak derma yang telah
di-kumpulkan dari Loteri Kebajikan Masha­
rakat semenjak penubohan Malaysia, dan
bagaimana wang ini telah di-gunakan.

Menteri Pembangunan Negara dan Loar
Bandar (Tuan Abdul Ghafar bin Baba): Jum­
lah hasil yang telah di-perolehi daripada Lem­
baga Loteri semenjak penubohan Malaysia
sa-hingga akhir tahun 1 970 ia-lah sa-banyak
82.3 juta. Jumlah ini ada-lah di-bayar
kapada Hasil Negara, dan sa-bahagian dari­
pada kumpulan wang itu telah di-salorkan
kapada semua Negeri2, sa-bagai bantuan untok
membena tempat2 ibadat saperti masjid,
rumah berhala, gereja, kuil dan lain2. Baki
wang itu telah di-belanjakan untok memberi
bantuan kapada badan2 sukarela saperti
Majlis Pusat Kebajikan, Badan2 Tibi, Kusta,
Peranchang Keluarga, Buta, Belia, Badan2
Sukan dan bantuan buku2 teks kapada murid2
di-luar bandar.

(Dengan izin) Total revenue from the Lot­
teries Board since the formation of Malaysia
up to the end of 1 970 is $82.3 million. This
is paid to General Revenue and part of this
amount is allocated to all the States as grant
for construction of religious places such as
mosques, temples, churches, etc. Part of the
revenue is paid as grants to voluntary organi­
sations such as Central Welfare Council,
T.B. Association, Leprosy Association, Family
Planning Association, Association for the
Blind, Youth Clubs and grants for text-books
to needy school children in the rural areas.

2627 12 JULAI 197 1 2628

PINJAMAN MARA-SHARAT2

41. Tuan Haji Awang Wal bin Awang Abu
minta Menteri Pembangunan Negara dan
Luar Bandar menyatakan, dapat-kah sharat2
pinjaman MARA kapada orang2 yang per­
lukan bantuan itu di-longgarkan dari sharat2
yang ada sekarang.

Tuan Abdul Ghafar bin Baba: MARA
telah pun mengendorkan sharat2 pinjaman
bagi membantu Bumiputra bagi menggalak­
kan mereka untok mencheborkan diri dalam
lapangan perusahaan dan perdagangan. Bagi
mereka yang benar2 berkehendakkan ban­
tuan modal atau pun orang2 yang di-dapati
peniaga2 atau pengusaha2 tulin, maka MARA
ada-lah berdasarkan lebeh kapada kemung­
kinan untok orang itu menchapai kejayaan
daripada soal chagaran dan sa-bagai-nya,
supaya membolehkan mereka mendaptkan
wang pinjaman. Dalam lain perkataan, bagi
orang2 saperti ini, MARA ada-lah meng­
utamakan soal 'viability' sa-suatu projek itu
dan tidak-lah berapa menitek-beratkan soal
chagaran.

(Dengan izin) MARA has in fact relaxed
the existing conditions for loans to Bumi­
putras so as to encourage them to participate
more actively in the field of commerce and
industry. Where MARA is satisfied and con­
vinced that an applicant is in real need of
assistance, and that he is a genuine entre­
preneur, a loan for such an entrepreneur is
considered more on the viability of the project
rather than on the · question of security for
the loan. In other words, in such a case con­
sideration of the loan is based on the possibi­
lity of the project achieving success rather
than on the basis of security alone.

SHARIKAT PENGANGKUTAN
BU:MIPUTRA

42. Tuan Haji Awang Wal bin Awang Abu
minta Menteri Pengangkutan menyatakan
ada-kah keistimewaan di-beri kapada Shari­
kat Pengangkutan Bumiputra kira-nya
Sharikat tersebut memohon untok menjalan­
kan perusahaan di-sabuah jalanraya baharu
di-bawah ranchangan Pembangunan Luar
Bandar.

Dato' Haji Abdul Ghani Gilong: Kemen­
terian ini akan memberi keutamaan kapada
Sharikat Pengangkutan Bumiputra untok
menjalankan perusahaan di-jalanraya baharu
di-bawah Ranchangan Pembangunan Luar
Bandar.

USUL2
RANCHANGAN MALAYSIA KEDUA,

1971-1975

Perdana Menteri: Tuan Yang di-Pertua,
saya berdiri untok mengemukakan Usul di­
atas nama saya yang berbunyi demikian :

Bahawa Dewan ini menerima Dasar Ekonomi
Baharu Negara yang bertujuan membasmikan ke­
miskinan di-kalangan ra'ayat dengan tidak
mengira asal keturunan mereka di-samping
menyusun sa-mula masharakat Malaysia untok
mensaimbangkan kedudokan ekonomi antara
ra'ayat berbilang kaum, memberikan persetujuan
penoh kapada Ranchangan Malaysia Kedua yang
telah di-susun untok menchapai matlamat chita2
negara dengan melaksanakan langkah2 dasar dan
ranchangan2 pembangunan saperti yang di-nyata­
kan dalam Kertas Perentah No. 28 tahun 1 97 1 .
serta menyeru seluroh ra'ayat menumpahkan
khidmat bakti mereka dalam semangat Rukun­
negara untok membangunkan masharakat yang
'adil, saksama dan bangsa Malaysia yang maju,
moden dan bersatu padu.

Tuan Yang di-Pertua, sidang Dewan yang
mulia pada hari ini, pada hemat saya, mem­
punyai: ma'ana yang amat besar kapada kita
semua, terutama sa-kali kapada jenerasi2 yang
akan datang kerana hari ini kita yang berada
di-sini bersama2 meletakkan tapak asas yang
kukoh untok menjamin kesejahteraan negara
Malaysia yang kita kasehi. Tapak asas yang
saya maksudkan itu ia-lah Ranchangan
Malaysia Kedua yang mengandongi Dasar
Ekonomi Baham negara, yang mana saya
perchaya telah pun di-kaji deµgan teliti oleh
Ahli2 Yang Berhormat di-sabelah sini mahu
pun di-sabelah sana Dewan ini .

Tuan Yang di-Pertua, sa-lama 14 tahun
kita hidup sa-bagai bangsa yang merdeka
dan berdaulat, dan sa-lama tempoh itu kita
telah berusaha sedaya upaya menguruskan
rumah-tangga kita, menunaikan janji serta
memenohi keperchayaan yang di-beri kapada
kita oleh ra'ayat. Kerajaan yang saya ber­
sama2 memimpin-nya sa-belum dan sa-sudah
menchapai kemerdekaan telah menjalankan
langkah2 yang wajar dan perlu untok meng­
ubah kehidupan ra'ayat jelata supaya mem­
berikan mereka itu rasa kenikmatan dari
kemerdekaan yang sama2 di-perjuangkan itu.
Dalam hubongan ini-lah Kerajaan telah me­
lancharkan ranchangan2 pembangunan negara
di-masa lepas, yang telah pun di-laksanakan
dengan berjaya dan memuaskan. Hakikat ini
saya rasa tidak dapat di-nafikan oleh sa-siapa
juga melihat pada bmajuan2 yang telah di­
chapai dan perubahan2 di-sekeliling kita,
hatta di-kampong2 yang terpenchil berbanding
dengan keadaan sa-belum merdeka dahulu.

2629 12 JULAI 1971 2630

Tuan Yang di-Pertua, harus-lah saya akui
bahawa pada keselurohan-nya basil yang
telah kita jayakan menerusi ranchangan2 yang
lepas itu ada-lah setakat menyediakan lan­
dasan atau infrastructure bagi membangun­
kan ekonomi negara. Dari pengalaman2 kita
di-masa lampau ini, kita sedar dan insaf
bahawa belum-lah lengkap dengan hanya
mengadakan economic infrastructure sahaja.
lni ada-lah jelas dan nyata dari Peristiwa
13 Mei 1 969 yang hampir2 membawa negara
ka-jurang kebinasaan dan kehanchoran. Nati­
jah dari peristiwa sedeh ini menekankan
kapada kita semua peri mustahak-nya
semangat harmoni dan perpaduan yang sebati
di-kalangan ra'ayat berbilang bangsa ini, yang
bukan sahaja terpisah antara satu dengan
lain mengikut chara hidup dan kebudayaan
masing2, tetapi yang lebeh berat lagi ia-lah
kerana keadaan ekonomi yang tidak sa­
imbang antara kaum2 di-masa ini.

Tuan Yang di-Pertua, sunggoh pun kita
bershukor pada hari ini keadaan suasana
pada umum-nya telah puleh saperti sediakala,
kita insaf bahawa ranjau2 bahaya hanya
dapat di-hapuskan dengan mengadakan per­
paduan dan keharmonian yang sejati di­
negara ini dalam tempoh yang sa-berapa
segera. Untok tujuan dan matlamat ini-lah,
Kerajaan yang saya pimpin pada hari ini
menyediakan Ranchangan Malaysia Kedua
yang saya harap dan yakin akan di-luluskan
oleh Dewan ini.

Tuan Yang di-Pertua, saya berbangga dan
ingin menegaskan di-sini bahawa pelancharan
Ranchangan Malaysia Kedua ini membawa
kita masok ka-ambang zaman baharu dalam
pembangunan-pembangunan dengan erti
kata penoh bagi menjamin bukan sahaja
kemajuan dan kema'amoran, bahkan untong
nasib negara ini pada masa akan datang.
Ranchangan ini yang telah di-rangka serta
di-pertimbangkan dengan sa-penoh2 teliti ,
bukan-lah merupakan langkah penyambongan
dari ranchangan2 di-masa lampau kerana
saperti yang sama2 kita ma'alum penyusunan­
nya ada-lah di-buat menurut konsep Dasar
Ekonomi Baham negara. Oleh sebab itu-lah
saya dan rakan2 saya telah mengambil masa
yang agak panjang memikirkan serta me­
nyemak sa-tiap bahagian yang terkandong di­
dalam-nya supaya benar2 menjamin bukan
hanya kesempurnaan ranchangan ini satu per­
satu bahkan juga dalam pelaksanaan-nya.

Tuan Yang di-Pertua, dalam perjalanan
sejarah hidup sa-tiap orang, bagitu juga sa­
tiap bangsa, ia pasti mengalami pasang-naik
da� juga pasang-surut, kejayaan dan kadang
kah kegagalan. Dalam menentukan arah
dan haluan yang kita tujui sa-bagai satu
bangsa, mustahak-lah kita mempunyai sikap
yang tegas dan realistik menilai pengalamari2
yang kita tempoh dengan lebeh matang
sambil memandang ka-hadapan mengumpul�
kan basil demi basil dan menchapai kemajuan
demi kemajuan.

Ranchangan Malaysia Kedua yang akan di­
bi�changkan oleh Dewan ini di-susun dengan
tu1uan menghalakan pandangan kita jauh ka­
hadapan untok tempoh beberapa tahun yang
akan datang. Meskipun kita berharap me­
lihat sa-bahagian hasil2-nya dalam jangka
waktu yang di-tentukan, namun bagitu
matalamat perpaduan yang di-hasratkan itu
hanya akan terbukti dalam tempoh satu
jenerasi sa-kurang2-nya.

Pada hemat saya, tugas penting di-hadapan
kita semua hari ini ia-lah menentukan bentok
dan chorak negara yang kita kasehi ini
untok di-wariskan kapada angkatan2 yang
menyusul kita kemudian kelak. Saperti yang
saya katakan sa-bentar tadi , menerusi rancha­
ngan2 masa lepas kita telah pun mengadakan
rangka bangunan yang kita hajati itu. lbarat
sa-buah rumah, sa-telah mendirikan tiang dan
membuat lantai serta atap, sampai-lah masa­
nya kita menyempurnakan rumah itu dengan
mengadakan dinding dan melengkapkan­
nya dengan alat perkakas di-dalam-nya.
Dengan demikian, baharu-lah terdapat
identity bangunan itu sa-bagaimana yang
kita kehendaki.

Tuan Yang di-Pertua, dari sekarang dan
untok beberapa tahun yang akan datang ini,
tugas dan tanggong-jawab kita ia-lah mem­
bentok masharakat baharu dengan wajah dan
semangat baharu, di-atas dasar2 yang telah
pun kita tentukan ia-itu Rukunegara. Prinsip
dan chita2 yang di-gariskan dalam Rukun­
negara itu bukan-lah hanya untok Malaysia
sa-puloh atau dua puloh tahun ka-depan
bahkan ada-lah hasrat chita2 buat sa-lama2.
nya. Kita sa-bagai anggota2 angkatan hari ini
patut berbangga dengan peluang keemasan
yang di-serahkan kapada kita menjadikan
negara Malaysia ini satu warisan yang tidak
ternilai untok jenerasi2 yang menyusul kita
kelak di-mana sa-tiap orang merasai nikmat
kema:amoran, tenteram dan aman jiwa,
samb1l mengembangkan bakat kebolehan
diri masing2, dengan maruah dan mertabat

263 1 1 2 JULAI 1971 2632

sa-bagai bangsa yang merdeka dan berdaulat.
Ini-lah chita2 masharakat 'adil saksama yang
mempunyai peribadi moden dan progresif,
sa-tanding dengan bangsa2 yang maju . dalam
semua bidang dalam zaman teknoloji ini.

Sir, we now have the resources and the
capacity with which to turn the social and
economic problems facing . us into opportuni­
ties for further growth and progress. Most
important, we have a national consensus and
commitment. This commitment is reflected in
the resolutions of the former National Con­
sultative Council and in the Rukunegara.
It is also reflected in the good response of
the private sector to the opportunities for
investment. As I travel around the country,
I find among all our people an under­
standing and a deep awareness that we can
build a truly united, ha_rmonious and pro­
gressive nation by assisting all Malaysians
in economically weak positions and promot­
ing the participation of Malays and other
indigenous people in modern sector economic
activities. The basic approach to the Second
Malaysia Plan and future development plans
is to help build national unity through
development, in which we will progress not
as individuals alone, but even more so as a
united nation. I am sure that every true
Malaysian will rise to the occasion to meet
the challenge, share the opportunities and
shoulder the responsibilities.

Tuan Yang di-Pertua, rasa-nya tidak-lah
perlu saya berpanjang lebar tentang mus­
tahak-nya perpaduan negara kerana perkara
ini telah pun seringkali saya tegaskan di­
masa2 lampau, yang di-"highlight"kan lagi
dalam Buku Merah di-depan kita ini.

Bagaimana pun, suka-lah saya mengingat­
kan lagi bahawa harmoni dan perpaduan
bukan-lah "matter of economics" semata2
tetapi mustahak juga di-perkukohkan dengan
lambang2 keperibadian bangsa-symbols of
national identity-saperti lagu dan bendera
kebangsaan, sa-lain dari chiri2 dari kebu­
dayaan kita yang kaya dengan tradisi2-nya.
Semua ini ada-lah memainkan peranan
dalam usaha memupok semangat patriotism
dan nationalism dalam menghadapi chabaran2
masa hadapan.

Tuan Yang di-Pertua, saya perchaya Ahli2
Yang Berhormat dalam Dewan ini telah pun
membuat kajian teliti Buku Merah Ran­
changan Malaysia Kedua ini. Meskipun sa­
tengah2 dari Ahli2 di-sabelah sana tidak

jemu2 mengkritik Kerajaan, our record of per­
formance dengan sendiri-nya menjawab
kritik2 mereka itu. Kedua2 GNP dan per
capita income menunjokkan kenaikan yang
mengkagumkan; bagitu pula dalam infra­
structure sektor saperti rangkaian jalan2 raya;
bekalan ayer dan tenaga letrik. Di-bidang
sosial sektor pula ia-itu pelajaran dan ke­
sihatan, di-samping pembukaan tanah2 baharu
kejayaan yang telah kita chapai ada-lah me­
muaskan.

Saperti yang saya katakan pada mula2 tadi,
Ranchangan Malaysia Kedua ini bukan-lah
semata2 penyambongan dari Ranchangan2
Lima Tahun yang terdahulu, tetapi ada-lah
yang julong2 dalam beberapa Ranchangan
Lima Tahun akan datang, berlandaskan
Dasar Ekonomi Baharu negara. Menerusi
dasar ini, yang merupakan serampang dua
mata, kita sa-kali gus menjalankan langkah2
tegas ka-arah perpaduan yang sa-benar. Ke­
miskinan yang maseh terdapat di-kalangan
semua bangsa, baik di-kampong2 mahu pun
di-bandar2, akan di-basmikan. Bagi mem­
betulkan keadaan ekonomi yang tidak sa­
imbang, kita akan menyusun sa-mula masha­
rakat di-negara ini dan sa-chara beransor2
menghapuskan keadaan yang maseh terdapat
sekarang ia-itu pekerjaan terkelompok dan
terasing menurut kaum-identification of
race with economic function. Kita juga
ma'alum, maseh ramai individu dan kum­
pulan2 dalam masharakat kita tidak mem­
punyai pendapatan yang chukup, tidak men­
dapat peluang pekerjaan dan tidak ber­
peluang mengembangkan bakat mereka men­
jalankan peranan yang lebeh aktif dan cre­
ative dalam proses pembangunan negara.
Dasar Ekonomi Baharu negara akan mem­
buka peluang sa-luas2-nya kapada mereka itu.

Semenjak saya mengumumkan chita2 Dasar
Ekonomi Baharu ini bulan Januari lepas,
nampak-nya ada sa-tengah2 pehak yang me­
rasa bimbang kalau pelaksanaan Dasar Eko­
nomi Baharu ini akan berma'ana mengambil
dari pehak yang berada dan membahagikan
kapada mereka yang tidak berada. Saya ingin
menegaskan bahawa Kerajaan tidak sa-kali2
berniat hendak berbuat demikian, bahkan
saperti yang saya telah tegaskan pada masa
yang lampau, Kerajaan akan bersifat 'adil dan
hak� serta kepunyaan2 atau pun peruntokan2
yang ada pada mana2 pehak pada masa ini
tidak akan di-ambil dan di-beri kapada pehak

2633 1 2 JULAI 1971 2634

yang lain. Apa yang di-maksudkan oleh Kera­
jaan ia-lah supaya peluang2 baharu yang
lebeh luas akan di-beri dengan chara yang
lebeh 'adil. Pehak2 yang tidak mempunyai
peluang pada masa ini :ikan di-beri peluang2
yang sa-wajar-nya dan pehak yar_ig mundor
dan miskin akan mendapat bahagian dengan
lebeh 'adil dan saksama. Hanya dengan chara
ini-lah sahaja kita akan dapat me!1gatasi
masaalah kemiskinan dalam negara k1ta dan
dapat membahagikan kema'amoran dan ke­
senangan dengan lebeh 'adil dan sempurna.
Tidak dapat tiada ada puak2 yang tertentu,
puak2 yang saya sifatkan sa-bagai anti­
national dan subversive akan menggunakan
perkara ini untok menjalankan da'ayah,
mengatakan Ranchangan Malaysia Lima
Tahun Kedua ini ada-lah memberi faedah
kapada satu puak sahaja dan tidak puak2
yang lain. Saya ingin menegaskan bahawa
saperti yang saya tegaskan deng�n. t�ra.ng
dan nyata dalam Buku Merah m1, ia-1tu
tujuan mutamad kita ia-lah menchapai per­
paduan negara dan kita akan menjalankan
dasar2 dengan 'adil menurut chara2 yang telah
saya terangkan dan kita akan menghapuskan
kemiskinan dan mengatasi masaalah pengang­
goran di-kalangan ra'ayat daripada semua
bangsa, baik yang dudok di-dalam bandar
mahu pun yang dudok di-luar bandar.

Tuan Yang di-Pertua, dengan artikata yang
lain, Ranchangan Malaysia Ke_dua ini boleh­
lah di-sifatkan sa-bagai peringkat pertama
usaha kita menchapai perpaduan di-bawah
Dasar Ekonomi Baham. Dalam jangka masa
lima tahun, kita akan berusaha menchapai
kadar pertumbohan ekonomi yang tinggi,
membuka peluang2 pekerjaan untok menam­
pong tenaga manusia yang ;k�an bertamb�h,
dan di-samping itu memba1k1 pembahagian
kekayaan dan peluang2 ekonomi serta meng­
adakan satu gulongan perdagangan dan per­
industerian di-kalangan orang2 Melayu dan
ahli2 Bumiputra yang lain.

Dari segi matlamat pendapatan, ada-lah
di-jangka GNP akan meningk:it �.5% sa­
tahun, yang mana akan menmgg1kan per
capita income hip.gga $ 1 ,300 sa-tahun �e�­
banding dengan kira2 $ 1 ,000 pada masa m1.

Chabaran yang besar yang bakal kita
hadapi ia-lah mengadakan pel_uang2 peker­
jaan kapada belia2 yang semakm bertambah
ramai bilangan-nya berkehendakkan peker­
jaan. Menurut taksiran, hitong panjang ter­
dapat sa-ramai 130,000 tenaga buroh baharu
tiap2 tahun sa-lama tempoh Ranchangan

Malaysia Kedua ini. Behanan jni ada-lah di­
sebabkan oleh angka kelahiran . yang tinggi
dalam tahun2 sa-lepas Perang Dunia Kedua,
yang baharu kini memasoki labour market.

Masaalah penganggoran di-kalan�n belia2
menjadi lebeh rumit lagi di-sebabkan ke­
banyakan mereka itu ada-lah lebeh t�rpelajar
dari angkatan sa-belum-nya. Hampir2 70 %
dari mereka mempunyai kelulusan Sijil
Rendah Pelajaran atau lower secondary dan
hampir2 sa-paroh mendapat pendidekan di­
peringkat menengah atas atau upper­
secondary.

Di-samping itu, ada pula masaalah sektor2
ekonomi yang duhulu-nya labour intensive
saperti ladang2 getah tetapi sekarang ini tidak
memerlukan tenaga kerja yang ramai di­
sebabkan kemajuan2 teknik dan rationalisa­
tion. Perkembangan2 di-lapangan perindus­
trian meskipun berjalan pesat tetapi belum
dapat menyerapkan tenaga manusia baharu
itu sa-penoh2-nya. Memandang pada keadaan
yang mendesak ini, ranchangan kita ia-lah
hendak mengadakan 1 20,000 peluang peker­
jaan sa-tiap tahun. Dengan demikian, kita
berharap dapat membendong kadar pengang­
goran pada takat 7 % .

Tuan Yang di-Pertua, tidak shak lagi,
tempoh lima tahun ka-depan ini ada-lah
crucial bagi kita menchapai objektif2 pem­
bangunan negara. Ini bukan-lah berma'ana
persaimbangan ekonomi dapat di-jayakan
dalam tempoh yang bagitu singkat; tetapi
tegas-nya dasar2 baharu dan lembaga2 yang
kita perlukan mesti-lah di-adakan sekarang
supaya ranchangan ini bergerak maju me­
nuju ka-arah yang di-kehendaki itu. Saya
ingin menegaskan di-sini ke'azaman Kerajaan
memperhebatkan langkah2 membasmi kemis­
kinan di-samping menggalakkan penyertaan
orang2 Melayu dan Ahli2 Bumiputra yang
lain2 dalam sektor ekonomi moden mesti-lah
di-buktikan dengan tindakan2 yang nyata
bagi mengukohkan perpaduan negara.

Sir, in a moment, I will outline some of the
specific steps being taken to bring about better
economic balance. I wish to emphasise at
this point that the next five years are
crucial for achievement of this most impor­
tant aspect of our development objectives. The
Second Malaysia Plan period is crucial, not
because economic balance is capable of being
achieved in so short a time as five years, but
because the new policies and the new insti­
tutions which we require to get things moving

2635 1 2 JULAI 1971 2636

in the right directions must be created and
made to work now. The Government's deter­
minatiop. to accelerate the process of eradica­
tion of poverty and to promote the partici­
pation of Malays and other indigenous people
in the modern economic sectors must be
expressed in concrete actions now if national
unity is to be achieved.

Tuan Yang di-Pertua, saperti yang dapat
di-lihat, Ranchangan Malaysia Kedua ini
ada-lah yang paling besar-and most ambi­
tious-mel ibatkan perbelanjaan kira2 $ 1 4,350
juta. Dari jumlah ini bahagian Kerajaan atau
public sector-ia-lah sa-banyak $7,250 juta,
memandang pada keperluan income and em­
ployment target yang akan menchapai sa­
kurang2-nya $6,000 juta. Jumlah ini ada-lah
matlamat yang paling minima kalau kita
menghendaki tempo pembangunan berlaku
dengan pesat dan memuaskan. Pechahan2 me­
nurut functional sector masing2 ia-lah :

Sektor ekonomi . . . 67.2 %
Sektor perkhidmatan sosial 1 4.7 %
Pertahanan dan Kesela- 15 .2 %

matan
Pentadbiran 'Am 2.9 %

Sudah barang tentu perlaksanaan ran­
changan2 dan projek2 di-bawah Ranchangan
Malaysia Kedua ini memerlukan daya ke­
mampuan dan kechekapan yang lebeh ber­
banding dengan Ranchangan Malaysia Per­
tama dahulu. Anggaran belanja Ranchangan
Malaysia Kedua ini juga menghendaki pe­
nyertaan private sector berjumlah lebeh
kurang $7,100 juta, dan dapat-lah di-lihat
total investment public and private meningkat
50% daripada Ranchangan Malaysia Per­
tama.

Di-satu chabang, susunan ranchangan me­
nitek-beratkan sektor pertanian kerana
lapangan ini banyak kekayaan _ hasil bumi
boleh di-usahakan dan terdapat bahagian
yang terbesar dari ra'ayat kita, sa-tengah2-
nya maseh dalam keadaan miskin dan sang­
sara. Oleh yang demikian, strateji _ pem­
bangunan pertanian kita ada-lah bertujuan
membebaskan mereka itu dari belenggu ke­
miskinan dan membawa mereka kapada
kegiatan2 pertanian moden yang lebeh me­
muaskan. Sa-bagai matlamat jangka pan­
jang, kita b�rusaha menchantumkan sektor
pertanian dengan sektor moden perindus­
terian, menjalinkan kehidupan ra'ayat urban
and rural dalam suasana perpaduan dan
kema'amoran.

The programmes concerning the first prong
bear heavily on the agricultural sector, where
about half the working population is found,
where under-employment · and low-producti­
vity are still prevalent and where abundant
resources are available for further develop­
ment and for providing new employment
opportunities. The strategy for agricultural
development is geared towards freeing
farmers from the poverty-trap of low pro­
ductivity and uneconomic-sized farms and to
make farming a modern and thriving activity.
The strategy is also aimed at the integration
of agriculture with other modern sector
activities, in which agricultural rural life will
be more closely inter-woven with modern
urban life.

Tuan Yang di-Pertua, tidak-lah perlu saya
memberikan perinchian2 atau detail mengenai:
strateji dan matlamat2 yang di-tentukan
kerana semua-nya telah di-jelaskan dalam
Buku Merah ini. Antara strateji dan langkah2
penting yang akan di-laksanakan dalam cha­
bang yang pertama ia-lah temasok-lah pem­
bangunan perusahaan tanah yang luas, lebeh
dari satu juta ekar, dalam tempoh lima tahun
yang akan datang ini yang akan memberikan
pekerjaan dan pendapatan kapada lebeh
100,000 orang; menanam sa-mula getah oleh
pekebun2 kechil dan menggalakkan serta
mempelbagaikan perusahaan saperti menter­
nak, penangkapan ikan laut (marine fishing)
dan menambahkan hasiP pengeluaran ta­
naman saperti soya bean, sorghum, jagong,
lada dan lain2• Kita akan menggalakan
penggunaan teknik2 dan alat2 baharu serta
beneh2 yang boleh melipatgandakan pengelua­
ran bahan2 mentah dengan menggunakan
baja2 dan alat2 yang lain. Kemudahan pin­
jaman wang, pasaran yang lebeh sempurna
dan perkhidmatan yang lain akan di-adakan
sambil kita membawa kemudahan2 hidup
saperti pelajaran, kesihatan dan perumahan.
Bagitu j uga bekalan2 ayer dan letrik akan di­
sediakan untok mereka yang berpendapatan
rendah baik di-bandar atau pun di-luar
bandar

Chabang yang lagi satu di-ator dengan
tujuan menyusun sa-mula masharakat kita
supaya membetulkan kedudokan ekonomi
yang tidak sa-imbang antara kaum2 dan
serentak dengan itu membangunkan gu­
longan perdagangan dan perindusterian di­
kalangan orang2 Melayu. Pada pendapat saya,
langkah ka-arah ini mustahak di-jalankan
sekarang ini juga dengan tidak lagi menunggu
hasiP kajian atau pun research.

2637 12 JULAI 1971 2638

Sa-chara rengkas-nya, langkah2 menggalak­
kan dan meningkatkan penyertaan orang2
Melayu dan ahli2 bumiputra di-kedua2 lapa­
ngan ini akan di-buat menerusi Lembaga2
yang sudah pun ada saperti MARA,
PERNAS, FIDA, MIDF, UDA dan juga
Lembaga2 Kemajuan Ekonomi Negeri. Ini
berma'ana bahawa Kerajaan sendiri akan
mengambil bahagian yang tegas dan sa-chara
langsong bagi menggalakkan kaum2 pemodal
yang lebeh ramai di-kalangan orang2 Melayu
dan ahli2 bumiputra.

Bagitu juga Kerajaan akan menubohkan
pusat2 bandar yang baharu dalam kawasan2
yang belum bagitu maju dengan mengadakan
perusahaan2 dan kemudahan2 yang lain.
Ranchangan2 pelajaran yang meluas akan di­
adakan untok membolehkan orang2 Melayu
dan ahli2 Bumiputra yang lain mengambil
bahagian dalam perusahaan dan perniagaan
di-peringkat teknfkal, professional, executive
dan managerial . Bantuan2 yang lebeh luas
dalam lapangan teknikal dan kewangan akan
di-beri kapada perusahaan2 kechil dan per­
niagaan2 mel!ilui Badan2 yang saya sebutkan
tadi.

Kerajaan juga akan menggalakkan firma2
bukan Melayu dan milek asing membuka
peluang bagi penyertaan orang2 Melayu di­
samping memberikan latehan2 kapada sa­
genap lapisan kapada orang2 Melayu.

Tuan Yang di-Pertua, saperti yang Ahli2
di-sini dapat pastikan, Dasar Ekonomi
Baharu Negara menitek-beratkan pengekalan
pertumbohan ekonomi-sustained economic
growth-dalam jangka waktu Ranchangan
Malaysia Kedua ini dan ranchangan2 yang
berikut-nya. Pertumbohan ini meliputi kedua2
faktor utama, ia-itu jumlah pendapatan
negara dan yang lebeh penting lagi bilangan
pekerjaan yang tersedia untok ra'ayat.
Sementara mengekalkan pertumbohan eko­
nomi ini, segala langkah akan di-ambil
supaya menjamin peluang2 baharu terbuka
itu akan di-bahagikan dengan saksama. Isti­
mewa bagi gulongan2 dan individu2 yang
maseh tertinggal di-belakang, mereka akan
di-beri sa-penoh2 peluang menchapai kema­
juan yang lebeh pesat dan membaiki ke­
dudokan mereka kapada tingkatan yang lebeh
dan sempurna.

Sa-bagaimana yang saya telah jelaskan awal
tadi, objektif Dasar Ekonomi Baharu ini
berupa matlamat jangka panjang dan me­
merlukan bukan satu malahan beberapa
Ranchangan Lima Tahun saperti ini. Oleh

yang demikian, pemikiran kita ka-arah ini
mesti-lah pragmatik dan realistik ia-itu me­
numpukan kapada matlamat2 yang kira2
dapat di-chapai dengan memuaskan. Namun
bagitu saya berkeyakinan penoh bahawa kita
akan berjaya, kerana di-sabalek itu hasrat
kita ia-lah menchapai kedua2 tujuan ke­
'adilan dan kemajuan. It is not a case of
either equity or progress but our target is
both progress with equity.

Tuan Yang di-Pertua, Ahli2 Yang Ber­
hormat tentu-lah bersetuju dengan saya
bahawa pembiayaan atau pun financing
ranchangan yang sa-bagitu besar bukan-lah
satu perkara yang mudah. Tambahan pula,
memandang pada hakikat bahawa peluang
mendapatkan pinjaman luar negeri sekarang
ini agak terbatas. Bagaimana pun, meng­
ingatkan dasar kita ingin berdikari, tidak-lah
sa-harus-nya kita bergantong kapada kasehan
belas orang lain semata2 dan kerana itu
foreign financing ada-lah di-anggarkan hanya
15 % daripada jumlah public sector expendi­
ture. Yang sa-lebeh-nya akan di-dapati dari
pendapatan negara dan pinjaman dari
sumber2 dalam negeri ini sendiri.

Saya hendak menyatakan dengan tegas dan
bangga, ranchangan ini dapat kita biayai atas
kemampuan dan kebolehan kita sendiri. Saya
yakin kita sanggup dan mampu membelanja­
kan wang yang bagitu banyak dengan tidak
menambahkan bebanan hutang negara atau
pun menyebabkan kesulitan disincentive
kapada pehak persendirian atau private
sector. Pada masa ini pun, bebanan hutang
negara, kedua2 dari puncha dalam dan luar
negeri, tidak-lah bagitu berat menurut ukoran
international. Di-bawah Ranchangan m1,

hanya kira2 2 % dari pendapatan export akan
di-gunakan untok membiayai foreign debt itu.

Tuan Yang di-Pertua, Kerajaan memang
sedar masaalah yang di-hadapi bagi me­
laksanakan ranchangan2 di-bawah Rancha­
ngan Malaysia Kedua ini. Kita memerlukan
daya kebolehan dan kechekapan yang lebeh
tinggi di-samping memerhatikan apa jua
chara yang mustahak dan menasabah bagi
mengatasi sa-barang kesulitan. Dengan tujuan
ini-lah saya telah menubohkan Bahagian
Khas ia-itu Bahagian Penyelarasan Pelaksa­
naan dan Penilaian atau Implementation,
Co-ordination and EvaluatiQn Unit-di­
bawah jagaan saya sendiri untok mengawasi
kemajuan2 atau sa-balek-nya dalam pelaksa­
naan Ranchangan ini.

2639 12 JULAI 1971 2640

Sa-lain dari itu, jentera pentadbiran akan
di-selaraskan dengan tertuboh-nya Majlis
Tindakan di-peringkat nasional yang me­
ngandongi semua sa-kali Jema'ah Menteri
dan Ketua Setia-usaha Negara, Ketua Turus
Angkatan Tentera, Ketua Polis Negara, yang
bertanggong-jawab sa-penoh-nya untok me­
laksanakan ranchangan pembangunan ini dan
untok menjalankan gerakan2 menentang
pengganas kominis serta menjaga keselama­
tan negara.

Di-bawah Majlis ini terdapa! dua Majlis
lagi ia-itu Majlis Keselamatan Negara dan
Majlis Ekonomi Negara. Kesemua Majlis2
ini ada-lah di-Pengerusikan oleh saya sendiri
sa-bagai Perdana Menteri.

Di-peringkat Negeri pula, ada Jawatan­
kuasa Tindakan yang di-ketuai oleh Menteri
Besar atau Ketua Menteri yang mengandongi
ahli2 daripada Majlis Kerajaan Negeri,
Ketua2 Pejabat, Ketua2 Tentera, Ketua2 Polis,
dan juga orang kenamaan yang di-fikirkan
mustahak. Jawatan-kuasa ini di-bantu oleh
dua Jawatan-kuasa yang lain, ia-itu Jawatan­
kuasa Kesdamatan Negeri dan Jawatan­
kuasa Pembangunan Negeri.

Di-peringkat daerah, di-adakan Jawatan­
kuasa Tindakan Daerah yang di-ketuai oleh
Pegawai Daerah yang mengandongi ahli2
daripada Ketua2 Pejabat, Ketua Tentera dan
Ketua Polis dan wakil2 ra'ayat dalam kawa­
san itu serta di-bantu oleh beberapa orang
kenamaan yang di-fikirkan mempunyal penga­
roh dalam kawasan atau daerah yang ter­
sebut. Di-peringkat ini juga dj-adakan dua
Jawatan-kuasa Kerja, ia-itu Jawatan-kuasa
Kerja Keselamatan dan Jawatan-kuasa Kerja
Pembangunan. Jawatan-kuasa Keselamatan
ini akan mengandongi ahli2 daripada Ketua
Polis dan Ketua Tentera dan Pegawai Pe­
nerangan dan Jawatan-kuasa Pembangunan
pula mengandongi ahli2 daripada semua
Ketua2 Pejabat di-peringkat Daerah itu.

Tuan Yang di-Pertua, dengan ada-nya
jentera yang tersebut ini, saya harap segala
usaha2 bagi melaksanakan ranchangan pem­
bangunan dan usaha2 keselamatan negara
akan dapat di-jalankan bersama2 dan serentak
untok menjamin kejayaan Ranchangan Malay­
sia Kedua ini. Kita tahu bahawa pehak peng­
ganas2 kominis bertujuan hendak menghalang
Kerajaan dari melaksanakan Ranchangan
Pembangunan. Tetapi dengan berjaya-nya
Ranchangan Pembangunan ini Kerajaan akan
dapat menahan dan melindongkan ra'ayat

daripada di-pengarohi oleh pengganas ko­
minis dan anasir2 jahat. Kedua2 tugas ini
ada-�ah pe�ting bagi negara dan dengan itu
mest1-lah d1-laksanakan bersama2 dan di-beri
keutamaan yang sama. Pegawai2 Kerajaan
di-semua peringkat hendak-lah menumpukan
sa-penoh2 usaha dan tenaga pada sa-tiap
masa dua2 tugas yang penting ini .

Dan lagi pelaksanaan Ranchangan Malay­
sia Kedua ini akan di-semak dari sa-masa
ka-semasa oleh Jabatan Peranchang Ekonomi
Negara supaya dapat di-kaji kejayaan-nya
?tau kelemahan-nya tiap2 satu Ranchangan
itu. Ranchangan Malaysia Kedua ini ada-lah
sa-bagai satu ranchangan lima tahun atau
Five-Year Development Plan yang di­
kehendaki menjadi panduan kapada pegawai2
Kerajaan khas-nya dan ranchangan2 yang ter­
kandong di-dalam-nya ada-lah di-semak, j ika
perlu boleh di-pinda dari sa-masa ka-samasa.
Bagitu juga keutamaan2 atau priority-nya
boleh di-ubah mengikut mana yang di-fikir­
kan mustahak. Dan lagi dalam masa lima
tahun ini j ika ada ranchangan2 yang baharu
yang di-fikirkan mustahak yang patut di­
laksanakan untok menchapai matlamat dan
tujuan yang telah di-terangkan itu, rancha­
ngan2 ini boleh-lah di-masokkan.

Tuan Yang di-Pertua, tidak shak lagi
dalam menghadapi chabaran yang bagitu
besar, kita harus bersedia mengadakan jen­
tera2 pelaksanaan dan memerhatikan yang
jentera2 itu berjalan dengan lanchar dan
lichin. Saperti yang sama2 di-lihat, Kerajaan
akan meluaskan bidang kerja-nya dengan
mengadakan serta menyelenggarakan usaha2
perdagangan, perindustrian dan pertanian
moden. Kerajaan juga sedar betapa perlu-nya
merangkakan dan melaksanakan dasar2 dan
langkah2 yang effective untok menarek pehak
persendirian bersama2 mengembeling tenaga
untok menchapai chita2 nasional. Pendek
kata, chabaran2 ini menghendaki tiap2 sa­
orang dari kita bukan sahaja bersikap baharu,
bahkan mernmbah diri kita menjadi "The
New Breed of Malaysians".

Tuan Yang di-Pertua, pada keselurohan­
nya, tujuan muktamad dalam pelaksanaan
Dasar Ekonomi Baharu ini ia-lah berma'ana
penghapusan sa-chara beransor2 gulongan
yang sentiasa dalam keadaan miskin dan me­
larat terutama kalangan kaum tani dan
nelayan yang hidup-nya di-katakan "kais
pagi makan pagi", dan juga peniaga2 kechil
yang berselerak di-merata cherok rantau

264 1 1 2 JULAl 1 97 1 2642

negara kita. Peluang2 pelajaran terutama di­
lapangan teknik dan vocational akan di-luas­
kan dan di-buka sa-chara saksama kapada
sa-siapa juga pehak yang sanggup dan ingin
tampil mengambil peluang2 itu, tidak kira
sama ada mereka berasal dari kampong atau
pun bandar, dari mana2 pelusok tanah ayer
kita ini.

Bagitu juga-lah di-harapkan dengan pelak­
sanaan ini satu gulongan terdiri daripada
orang2 Melayu dan ahli2 Bumiputra yang lain
akan memasoki bidang perdagangan dan per­
industrian, saing bersaing dengan mereka
yang terdiri dari bangsa2 lain. Pendek kata,
negara kita akan menjadi bertambah ma'amor
dan kaya, dan kekayaan itu akan di-bahagi­
kan dengan saksama. Dengan demikian, per­
paduan negara yang sa-benar-nya akan ter­
chapai.

Tuan Yang di-Pertua, saya yakin dan per­
chaya ini-lah bentok dan keadaan negara
Malaysia yang kita chintakan itu. Namun
bagitu saya mengetahui saperti yang saya
katakan dahulu tadi , matlamat2 Dasar Eko­
nomi Baharu negara kita tidak-lah dapat di­
chapai dengan mudah dan dalam tempoh
yang singkat. Oleh yang demikian, saya suka
menegaskan bahawa seluroh ra'ayat sama
ada mereka yang menyokong parti yang me­
merentah atau tidak hendak-lah bersama2
memberikan sokongan dan menchurahkan
dedikasi mereka ka-arah menchapai chita2 itu.
Jalan yang kita langkah maseh jauh dan
mungkin menemui rintangan2, tetapi dengan
keazaman dan keyakinan kita kapada diri
kita sendiri dan dengan izin Tuhan, saya per­
chaya Ranchangan yang di-susun oleh ra'ayat
untok kepentingan ra'ayat, sa-bagaimana
yang di-bentangkan di -hadapan kita pada
hari ini akan menchapai kejayaan yang sa­
penoh2-nya. (Tepok).

Tuan Yang di-Pertua, akhir-nya saya me­
nyeru kapada Ahli2 Yang Berhormat dan
seluroh ra'ayat jelata daripada semua lapisan
hidup supaya memberi sokongan dan kerja­
sama yang sa-penoh-nya bagi menjayakan
Ranchangan Malaysia Kedua yang penting
dan mustahak ini supaya belia2 kita pada hari
ini dan anak chuchu kita pada masa hadapan
akan dapat hidup dalam keadaan yang sem­
purna dan bahagia, dapat bekerja dengan
semangat perpaduan yang erat serta menek­
mati keamanan dan kema'amoran dalam
negara Malaysia yang maju kuat dan bersatu
padu.

Tuan Yang di-Pertua, saya dengan suka­
chita-nya mengemukakan usul ini. (Tepok).

Menteri Kewangan (Tun Tan Siew Sin):
(Dengan izin) Tuan Yang di-Pertua, I beg to
second the motion.

I do not wish to go over the ground which
has already been covereg by the Honourable
the Prime Minister. I would like, however,
to highlight certain major aspects of the Plan
as they have a considerable bearing on its
ability to achieve the results desired by us.

We should not allow ourselves to forget
that the public sector accounts for only about
25 % of our Gross National Product (GNP).
The re!Jlaining 75 % is accounted for by the
private sector. This is a vital fact which
should never be lost sight of, and this means
that even if the Government intends to spend
very much more than it has proposed to do,
we still cannot achieve the desired results
without the active and positive backing of the
private sector. In other words, the private
sector can either make a considerable con­
tribution to the success of the Plan or it
could well mar it. It is, therefore, fitting that
on this occasion it might be a good thing for
us to pin-point the areas in which the business
community can make the most useful con­
tribution.

Our own experience and the experience of
other countries have shown conclusively, and
quite often painfully, that an economy wholly
based on agriculture will always remain a
subsistence economy. To put it bluntly, such
a country will always be poor. While we
readily concede that this does not mean that
we should not develop our agricultural
industries and maximise their efficiency, and
while it does not mean that we should not
diversify our agriculture, it does mean that
confining ourselves wholly or largely to
agricultural activity will mean that we shall
forever remain a developing country. What
this means is that we must work towards
industrialisation as rapidly and on as broad
a front as possible. This was why the Govern­
ment, soon after the troubles of May 1 969,
set up the Capital Investment Council , known
as CIC for short, (then known as the Capital
Investment Committee) , of which I have the
honour to be Chairman.

Let us now look at what the CIC has
achieved. In 1 968, 4 1 projects were approved.
In 1 969, 142 projects were approved, even
though the CIC was not set up until the

2643 12 JULAI 1971 2644

middle of that year, while in 1 970, 334
projects were given the green light to go
ahead. These results speak more eloquently
than words when reviewing the performance
of the CIC. We, however, readily appreciate
that we can do better as we still hear com­
plaints that inordinate delays have occurred
in a few cases. We are taking steps, therefore,
to eliminate even these few delays altogether.
Since the beginning of this month, we have
instituted a system whereby every major stage
in the processing of applieations is reported
directly to the Minister of Commerce and
Industry and myself. There are four stages
involved and when an application reaches
every one of these four stages, the dates are
immediately notified to both of us. In this
way, we can pinpoint the areas where delays
have occurred, and this also means that we
can pinpoint those responsible for such delays.
I think that this device will keep the officers
concerned on their toes and speed up the
processing of applications significantly. We
shall also not hesitate to alter our other
methods and procedures , if these are called
for, in order to increase efficiency.

To be fair to the Government, I should,
however, also point out that the private sector
is not entirely blameless. Let me quote a few
facts and figures to prove my point. Of the
142 projects which were approved in 1 969,
59 are now in production , 31 are in various
stages of implementation while �2 could not
be started for a variety of reasons. The major
difficulties faced by some of these 52 com­
panies can be summarised as follows :

(a) Difficulties in obtaining State land, i .e.
land title conversion, alienation, etc . ;

(b) Difficulties by the private sector in
obtaining technical know-how;

(c) Difficulties by the private sector in solv­
ing their joint venture arrangements ;
and

(d) Difficulties by the private sector in
obtaining machinery and raw materials .

It will, therefore, be seen that of the four
major difficulties referred to above, only
one, namely, land difficulties with the State
Governments , can be laid at the door of the
Government. Even here, we have set up a
special machinery in the Economic Planning
Unit of the Prime Minister's Department to

which the private sector can remit their
difficulties in this field. Hence, in so far as
the CIC is concerned, we have done every­
thing we can possibly do to remove bottle­
necks and reduce red tape.

Let us now look at the actual performance
of companies which were granted approvals
to go ahead. To begin with, questions
addressed to such companies receive tardy
replies, sometimes no replies at all. In 1 969,
142 companies were approached but only 87
replies were received, i .e. a response of just
over 60 % . To obtain an adequate picture of
the situation, the Government officials con­
cerned had, therefore, to spend valuable time
and effort in going through individual files
and other available data from various sources .
In 1 970, out of 306 questionnaires sent out
todate, only 1 22 replies were received and 1 0
letters were returned to the sender because
the companies concerned had changed their
addresses without informing the Ministry of
Commerce and Industry. It will , therefore,
be seen that a significant section of the private
sector has not been co-operating fully with
the Government. So much for the past.

Let us now look at the future which is
clearly far more important. As I have said
already, this is where the private sector can
play a meaningful if not a vital role. Between
1 959 and 1 963, total demand for manufac­
tured goods increased at an annual rate of
1 7.5 % , while domestic production registered
an average increase of 14 . l % per annum.
Though the subsequent 5-year period saw a
substantial slowdown of domestic demand to
8 . 1 % per annum, the increase in demand i s
s till substantial. This means that despite pro­
gressive import substitution, a considerable
proportion of the domestic market is still
supplied by imported manufactured goods.
This in turn means that there is still scope for
more import substitution. In 1 968, we pro­
duced $2,176.2 million worth of consumer
non-durables like foods, beverages, tobacco,
textiles, wearing apparel and made-up goods,
footwear, chemicals, pottery, china and
earthenware, printing and publishing, con­
sumer durables like furniture, cars and bicycles
as well as intermediate goods like wood and
cork, paper and paper products, leather and
leather products, rubber and rubber products,
chemicals, petroleum and non-metallic mi­
neral products, while the market for such
goods came to $3,075.4 million mad� up of
$ 1 ,829.4 million for consumer non-durables.

2645 12 JULAI 197 1 2646

$21 8.4 million for consumer durables and
$ 1 ,027.6 million for intermediate goods. It
will, therefore, be seen that there was a wide
gap even in 1968 between supply and demand
with demand well ahead of supply. The basic
position today is roughly the same. The field,
therefore, is wide open and it is up to the
private sector to respond to a challenge which
could well become a highly lucrative
opportunity if the will and initiative are
present.

I would like to make just one point on the
subject of the basic aims of the Second
Malaysia Plan, and that is that poverty exists
among all races. The bulk of the rural poor
are Malays but the bulk of the urban poor
are the non-Malays, and in some ways the
urban poor are much worse off than the rural
poor, because unlike the latter, the urban poor
own no land which they can fall back upon
and which can at least be cultivated to enable
them to obtain the necessities of life. Even
in the rural areas, the Chinese new villagers,
for example, do not in the majority of cases
own land which they occupy, and they
account for something like half a million of
the rural population. It is therefore important,
as the Honourable the Prime Minister has
repeatedly pointed out, that the Second
Malaysia Plan must aim to eradicate poverty
among all races.

Let us now turn to the financing problems
of the Second Malaysia Plan for this aspect
of the Plan is clearly of some importance. It
would be idle to deny that if the Plan is
implemented in full, the Treasury will have
to work very hard to find the money for it.
This will not be easy, but as I have always
informed my colleagues, if a project is econo­
mically viable, the money should be found
somehow or other. This does not indicate a
willingness on our part to spend recklessly,
it is merely sound economic sense. It applies
even to individuals. Some of the biggest and
most successful businessmen in the world
were up to their ears in debt, but those debts
were incurred in order to enlarge their enter­
prises rapidly. Many of the world's industrial
giants had to borrow heavily in order to
become industrial giants in the shortest
possible time. So it is with a country. We
may have to borrow heavily to accelerate
economic growth. The important thing is not
so much the amount of borrowing or even the
fact of borrowing, but the purpose to which
such borrowing is put. This is clearly the key

factor. If we borrow even large amounts, but
such borrowings increase our productivity
and hence our incomes correspondingly, such
borrowings are not only understandable, they
are necessary. I am emphasising this point
because it is quite often lost sight of in some
quarters who either do not understand or
refuse to understand.

While on the subject of borrowing, I wish
to make one fundamental point, and that is
that we can only borrow easily, both inter­
nally and externally, so long as we maintain
our credit worthiness. This means that we
must always maintain our financial stability,
we must always maintain the strength and
stability of the Malaysian dollar. I will relate
a little story which illustrates this point
vividly. In the early 1 960's I fe'.t that it
would be a good thing for us to float our
first loan in Wall Street, New York in order
to put our name on the financial map of the
worid. In order to achieve this objective, i t
was necessary to ensure that such a loan was
obtained without the giving of any security
or collateral on our part. Only such a loan
would mean that our credit worthiness is so
high that commercial banks in Wall Street
can trust us with a loan without security. I
accordingly approached, with the assistance
of the World Bank, one of the most famous
bankers in Wall Street, a firm with a world
wide reputation and world wide connections.
I met the head of the firm but he politely
turned down our proposal. In a way, this was
not surprising because at that time the only
country in the whole of Asia to which Wall
Street had given a loan without security was
Japan. Under such circumstances, I felt that
since the American bankers would not lend
us money, we would instead lend money to
them. We, therefore, sent substantial amounts
of money to New York subsequently. One
year later, several American banks offered us
a loan. We took that loan and, as we did not
need that money at all, we not only re­
invested it, but re-invested it at higher rates of
interest because, later on interest rates had for­
tunately gone up. We, therefore, made money
with this loan and recently a Wall Street
banker reminded me that we got the better
of his bank in this deal. The moral of this
incident is obvious. So long as your credit
standing is high, in other words, so long as
you are rich, you can not only borrow, you
can sometimes even make money out of such
borrowing. It is, therefore, vital for us to

2647 12 JULAI 1 97 1 2648

maintain our credit standing and so long as
we maintain this position, we can solve our
financial problems more easily , though they
will still be problems.

If I may sum up, Sir, the success or failure
of the Second Malaysia Plan will depend not
on the amount of money we pour into it, not
on the speeches made inside and outside this
House, but on the ability of our people
to rise to the challenges and opportunities
presented to them. We need more imagination,
more courage, more initiative, more vision,
more hardwork, more thrift and, above all,
the will to develop and exercise these qualities
to the full on the part of our people.

Tuan Yang di-Pertua: Persidangan ini di­
tempohkan sa-lama 1 5 minit.

Persidangan di-tempohkan pada pukul 4.35
petang.

Persidangan di-sambong sa-mula pada
pukul 5.20 petang.

(Tuan Yang di-Pertua mempengerusikan
Meshuarat)

WAKTU MESHUARAT DAN URUSAN
YANG DI-BEBASKAN DARIPADA

PERATORAN MESHUARAT

Timbalan Menteri Jabatan Perdana Men­
teri (Tuan Abdul Taib bin Mahmud): Tuan
Yang di-Pertua, saya mohon menchadangkan:

Bahawa walau apa pun ketetapan yang di-buat
pada Shb Julai, 1 97 1 , berkenaan dengan waktu
persidangan Majlis ini tidak akan di-tanggohkan
hari ini hingga pukul 7.00 malam.

Dato' Ong Kee Hui: Tuan Yang di-Pertua,
saya mohon menyokong.

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

Di-putuskan,
Bahawa walau apa pun ketetapan yang di-buat

pada 5hb Julai , 1 9 7 1 . berkenaan dengan waktu
persidangan, Majlis ini tidak akan di-tanggohkan
hari ini hingga pukul 7.00 malam.

Tuan Yang di-Pertua: Di-dalam Buku
Merah ini berlainan muka-nya ia-itu dalam
Bahasa Malaysia lain, Bahasa Inggeris lain.
Jadi kalau hendak rujok kapada apa2 muka­
nya hendak-lah rujok kapada paragraph ini.
Paragraph-nya sama, sa-rupa sahaja. Muka­
nya berlainan.

Dato' Haji Abdul Rahman bin Ya'kub
(Payang): Tuan Yang di-Pertua, saya ingin
mengambil kesempatan ini untok menguchap­
kan sa-tinggi2 tahniah kapada Kerajaan Per­
ikatan yang di-pimpin oleh Yang Amat Ber­
hormat Perdana Menteri kita yang te�ah
mengemukakan kapada Dewan ini Ran­
changan Malaysia Yang Kedua Tahun 1 97 1 -
1 975.

Plan ini telah di-tulis dan di-kemukakan
dengan bagitu baik, terkandong dalam sa­
buah Buku Merah yang bagitu chantek dan
juga telah menjelaskan kejayaan2 serta ke­
kurangan2 di-masa Kerajaan kita melaksana­
kan ranchangan pembangunan negara kita.
Plan ini juga telah menerangkan objektif2 dan
strateji2 yang akan di-gunakan dan di-ikuti
dalam masa 5 tahun yang akan datang. Ke­
lemahan, masaalah kekuatan dan juga tahan
lasak masharakat Malaysia serta ekonomi
Malaysia ada juga di-jelaskan dengan chukup
terang. Bagitu juga progrem2 yang telah di­
susun untok di-laksanakan untok menchapai
perpaduan ra'ayat menerusi langkah2 yang
di-harap akan dapat membawa kapada social
integration dan pembahagian harta yang
lebeh 'adil lagi, bagitu juga peluang2 bagi
ra'ayat semua. Di-samping itu plan ini saperti
juga plan2 yang dahulu bertujuan untok
menghapuskan kemiskinan dan yang penting
sa-kali restructuring of the Malaysian society,
supaya jurang perbedzaan dalam lapangan
ekonomi dan lain2 di-kalangan ra'ayat dapat
di-kurangkan dengan sa-berapa boleh.

Bagaimana pun, Tuan Yang di-Pertua,
plan ini mempunya1, saperti yang telah saya
katakan banyak kelemahan2, mempunya1 gap
dalam pengetahuan, dalam information, data,
statistics mengena1 Malaysia Timar, apabila
plan ini chuba hendak menerangkan tentang
apa yang telah berlaku berkenaan dengan
ranchangan2 di-masa2 yang lampau, atau pun
bagi masa yang akan datang di-Malaysia
Tim or.

Tuan Yang di-Pertua, kelemahan yang
saperti ini lebeh serious lagi apabila kita kaji
ranchangan ini bagi negeri2 di-Malaysia
Timor di-mana nampak-nya chara2 hendak
mengatasi kesusahan, kerumitan itu tidak
bagitu jelas di-bentangkan. Sebab yang utama
rn-kali di-kemukakan dalam plan ini bagi
lop-sided presentation yang telah di-sebut­
kan tadi, ia-lah kerana bagi negeri2 di­
Malaysia Timar, kekurangan data2, statistik2
atau pun information2 yang lain. Mithal-nya.

2649 1 2 JULAI 1 97 1 2650

Tu,!ln Yang di-Pertua, apabila menyentoh
masaalah tourism dalam Malaysia, kemajuan
yang telah di-chapai dan statistics yang di­
beri untok menyokong kemajuan itu hanya
apa yang telah kita chapai di-Malaysia Barat
sahaja yang dapat di-gaµibarkan and when
the current manpower situation is described,
the Plan has thi3 to say in Paragraph 278
"Information on the current manpower situa­
tion remains incomplete and imperfect,
especially for the East Malaysian States."

Banyak lagi perkara2 lain yang serupa itu
jelas di-terangkan dalam plan ini, ia-itu kita
dapat menggambarkan dengan chukup baik
mengenai keadaan kedudokan di-Malaysia
Barat, tetapi bagi Malaysia Timor sangat2
kekurangan data2 atau pun information2 yang
di-kehendaki itu.

Mr Speaker, Sir, while it is fully appreciated
that the lack of information, data and
statistics, has solely been accountable for this
state of affairs, it is submitted that this sort
of lop-sided treatment between East and
West Malaysia should be promptly rectified
if we are to avoid giving that outside world
a wrong impression, for the Plan when
approved is going to be a public document
for close scrutiny by many outside Malaysia
itself.

Ini bukan-lah berarti, Tuan Yang di-Pertua,
bahawa saya mahu mengkritikkan pegawai2
atau pun Pejabat2, Jabatan2, Kementerian2
yang berkenaan dalam masaa1ah ini apabila
mereka menulis ranchangan ini, tetapi apa
yang di-kehendaki ia-lah jentera2 Kerajaan
daripada sekarang patut-lah mula mengambil
tindakan yang serious, positif, konkrit, supaya
di-masa yang akan datang , apabila kita me­
ngemukakan satu Ranchangan Malaysia
Yang KeLga, perkara yang saperti ini kalau
pun tidak dapat di-hapuskan sama sa-kali ,
gap-nya itu di-kurangkan dengan sa-berapa
banyak yang boleh.

Mr Speaker, Sir, my plea is a plea that this
gap should be bridged, as I said, and where
the departments concerned are unable to do
this with their existing strength, they should
be expanded immediately to take on this
role, for we cannot continually, year in, year
out, make the same excuses that for the lack
of information and statistics, we have per­
force to write such a Plan, for after all,
Malaysia has now been in existence for eight
years already.

Tuan Yang di-Pertua, dalam perenggan ke­
empat dalam buku ini terkandong dalam
Foreword, ada tersebut perkataan.

�There should be a more balanced regional
development. This is connected with para­
graph 27 of the book, where m.ention is made
of new growth areas and the need for greater
geographical dispersal of industries. This
again is tied to the point niade at paragraph
30 where it is stated that a wide range of
measures and incentives will be provided to
induce private investment. Tetapi saya sangat2
menghendaki penjelasan daripada Kerajaan
apa-kah dia measures and incentives yang
tersebut di-dalam plan ini yang akan di­
laksanakan oleh Kerajaan.

Mr Speaker, Sir, in view of the less
developed state of East Malaysia, coupled
with the higher costs associated with the
development and provision of infrastructural
services, a very much more favourable set of
measures and incentives will have to be
devised and introduced to East Malaysia in
order that private investment may be induced
to set up industries there.

Ini satu kenyataan, Tuan Yang di-Pertua,
tidak dapat kita elakkan. Tanah di-Sarawak
sa-patut-nya tidak mahal daripada di-Malay­
sia Barat, tetapi kenyataan-nya ada-lah sa­
balek-nya lebeh mahal tanah: di-sana unto\
industry daripada di-Malaysia Barat ini. Kera­
jaan Negeri berusaha menchari jalan untok
mengatasi, tetapi jika masaalah hendak mem­
banyakkan penubohan industry2 itu di­
Malaysia Timor hanya di-serah kapada
masaalah tanah sahaja dengan tidak ada
incent;ve yang lain la.:gi yang boleh meng­
galakkan mereka yang mempuyai harta untok
menchurah wang mereka bagi memajukan
negeri, maka saya rasa industrialisation di­
East Malaysia akan berjalan saperti kura2.

Tuan Yang di-Pertua, at paragraph 48 the
role of FAMA is described as to improve the
marketing system and also to ensure that
farmers obtain fair prices for their products.
This is tied to paragraph 43 1 and 432 where
mention is made of FAMA setting up pepper
grading centres at Kuching and Sarikei.

Saya ingin mengambil kesempatan ini
untok menguchapkan berbanyak2 terima
kaseh kapada Kerajaan Pusat yang telah
sedia mengambil langkah ini, tetapi sa-balek­
nya peruntokan sa-banyak $3.8 juta yang
telah di-pohonkan oleh Sarawak untok me­
ngadakan dua Grading Centres tersebut tadi,

265 1 1 2 JULAI 1971 2652

apa yang telah di-persetujukan di-bawah Plan
ini ia-lah hanya peruntokan $2.2 juta sahaja.
Dan dengan hal yang demikian kemudahan2
yang di-harap akan membantu mereka yang
berkenaan terpaksa sangat2 di-kurangkan lagi.
Ini akan menyentoh ekonomi negeri Sarawak
yang sangat2 bergantong kapada ekspot lada
sa-bagai satu ekspot yang besar bagi negeri
Sarawak.

Tuan Yang di-Pertua, kemudahan2 sa-chara
long-term, godowns and the initial processing
equipment, ini telah tidak termasok langsong,
and facilities for shorter-term storage asso­
ciated with the grading of pepper prior to
export has also been reduced in size. This has
resulted in the Pepper Marketing Board,
which has not-I stand corrected here-been
sc:t up yet, being unable to operate or parti­
cipate in any long-term storage scheme in the
State. A plea for the restoration of all the
funds requested for could be made here, Mr
Speaker, Sir, on the grounds that export duty
is collected by the Federal Government on
pepper, a portion of which should at least
be ploughed back to safeguard the industry
and benefit the farmers and the country. To
make the grading centres effective, all the
facilities , including long-term facilities, should
be provided, and should be provided under
the Second Malaysia Plan.

Tuan Yang di-Pertua, sa-bagaimana yang
baharu saya nyatakan tadi, Sarawak bergan­
tong sa-lain ,µaripada keluaran minyak dan
kayu balak, bergantong sangat2 kapada
ekspot lada. Juga saya ingin mohon di-sini
untok pertimbangan Kerajaan Pusat supaya
di-maso).ckan sekim untok di-Miri di-dalam
Mid-Term Review, mengenai lada ini tadi

Menyentoh masaalah unemployment, ini
di-nyatakan dalam paragraph 65 buku ini dan
juga paragrap]l 1 62. Tuan Yang di-Pertua,
labour force di-negeri Sarawak di-jangka
akan bertambah daripada 400,000 dalam
tahun 1 970 kapada '500,000 dalam tahun
1975. Table 4- 1 dalam buku ini, muka 50
dalam bahasa lnggeris-nya ada-lah berkaitan
dengan ini.

Tuan Yang di-Pertua, dalam Anggaran
Kerajaan Negeri Sarawak, sa-kurang2-nya
100,000 pekerjaan2 baharu hendak-lah di­
chari di-dalam negeri Sarawak dalam tempoh
1 97 1 hingga 1 975. Bagitu-lah banyak-nya
orang2 di-jangka akan menghendaki peker­
jaan dalam negeri ini. Dengan hal yang

demikian sangat2 perlu-lah peluang2 di-ada­
kan supaya kalau pun tidak semua sa­
bilangan besar daripada mereka ini akan
mendapat pekerjaan. Juga pekerjaan2 harus
di-adakan bagi mereka yang termasok dalam
gulongan underemployed. Dengan chara de­
mikian mereka akan dapat menambahkan
mata pencharian mereka, dapat menjagakan
kehidupan mereka yang baik dan membantu
pembangunan negara seluroh-nya. Ini-lah
satu daripada sebab2-nya, Tuan Yang di­
Pertua, maka Kerajaan Negeri Sarawak di­
sokong penoh oleh semua gulongan termasok
pehak Pembangkang daripada SNAP mohon
kapada Kerajaan Pusat supaya Pepereksaan
Common Entrance itu dapat di-hapuskan
dengan sa-chepat mungkin.

Dengan ada-nya Common Entrance Exami­
nation, 70 % lebeh kurang anak2 terpaksa
keluar ketika mereka maseh lagi berumor 1 1
tahun, 1 2 tahun. Untok menchari kerja tidak
ada sa-buah kilang atau Pejabat Kerajaan
yang mahu mengambil mereka terlalu muda.
Jadi mereka ini ka-mana mereka pergi. Pergi
ka-bandar menjadi gangsters, menjadi penga­
chau di-kampong, menjadi pengemis dan
lain2.

Sa-lain daripada itu jika sistem ini di­
langsongkan maka gulongan ra'ayat yang
paling menderita menerima kesan yang
burok daripada sistem yang ada itu ia-lah
ra'ayat luar bandar di-mana kemudahan2
mengenal pelajaran tidak bagitu baik saperti
kemudahan2 dalam sekolah2 di-bandar. Ini
akan menimbul kegelisahan dj-antara kaum
bila mereka melihat saudara2 m�reka dalam
bandar terdiri daripada keturunan-nya.
Mithal-nya keturunan China lebeh banyak
ka-sekolah menengah, ka-universiti daripada
anak2 bumiputra. Ini bukan salah mana2 satu
gulongan, tetapi sistem memaksakan keadaan
ini berlaku.

Tuan Yang di-Pertua, saya menyentoh
Table 5 1 muka 68 hingga 6 1 . dalam bahasa
Inggeris buku ini yang saya terima mengenal
Public Development Expenditure, 1 966- 1 975.

Mr Speaker, Sir, the classification of
activities into economic, social, general admi­
nistration and security is somewhat different
from that adopted by the State Government
of Sarawak. The overall provision of $608.08
million (for Sarawak) includes $5 1 .40 million
for security which is for defence and internal
security. Excluding this amount, the non­
security provision comes up to $556.68
million which is more or less the amount

2653 12 JULAI 1971 2654

already agreed upon. The State Sectoral
allocation in percentage term vis-a-vis the
total allocation for Malaysia is as follows :

Sectors
Economic-total $4 1 6.66 million : the

State provides 68.52 % ; the Malaysian
(Federal Government) 67.2 % .

Social-total $ 107.43 million : State 1 7.67 %
Malaysian 14.7 % .

General Administration-total $32.59 mil­
lion : State 5 .36 % Malaysian 2.9 % .

Security-total $51 .30 million : State 8 .45 %
Malaysian 1 5 .2 % million.

In view of the fact that the classification
used is not identical to that adopted by
the State, certain clarifications will have to
be made. The sum of $ 10.96 million for land
development is aggregated from the sum set
aside for land acquisition and as capital
grants to the Sarawak Development Finap.ce
Corporation for the land development
schemes. $25 million out of the sum of $28.60
million set aside for agricultural credit and
marketing etc. is, in fact, meant for housing to
be channelled through the Sarawak Develop­
ment Finance Corporation. The $4.25 million
set aside for others is for minor rural pro­
jects-only $4.25 million.

Tuan Yang di-Pertua, sa-jumlah $6.32
million yang telah di-peruntokkan untok
Industrial Estates ada-lah terdiri daripada
$2.5 juta yang akan di-invest atau pun di­
tanam dalam Borneo Development Corpora­
tion dan $3.82 million untok Development of
Industrial Sites yang termasok dalam State
Estimates di-bawah Head 56 Urban Develop­
ment. Jadi dapat-lah di-lihat bahawa, Tuan
Yang di-Pertua, hendak-lah di-ingat juga
bahawa $7 million yang telah di-peruntokkan
itu ada-lah untok Feasibility Studies sahaja.

$6 million of this is earmarked for the Miri,
Bintulu, and Long Lamak area and, although
the greater part of the actual cost will be
borne by the British Government, the full
extent including the grant-in-aid portion will
have to be reflected in the Estimates for
accounting purposes as a mere book-entry.
The other $ 1 million is apportioned equally
for preliminary investigation works in connec­
tion with the proposed sewerage schemes for
Kuching and Sibu .

Tuan Yang di-Pertua, peruntokan sa­
banyak $ 1 2.7 1 juta untok Bekalan Ayer. Ini
tidak mengambil perhitongan banyak per­
untokan yang akan di-belanjakan oleh Water
Boards di-Sarawak yang akan berjumlah

$6.035 juta dalam Second Malaysia Plan ini.
Ini hendak-lah di-masokkan juga. Sa-bagai­
mana yang baharu saya nyatakan tadi per­
untokan yang di-sebut sa-banyak $ 12.50 juta
untok perumahan, ini sadikit mengelirukan.
Sa-benar-nya peruntokan sa-banyak $12 .50
juta ini ada-lah daripada sa-banyak $2.5 juta
yang telah di-peruntokkan untok di-tanam
atau pun di-invest dalam Borneo Housing
Mortgage Finance Berhad, dan $ 10 juta lagi
ada-lah di-peruntokkan untok Service
Quarters, State Secretary's Residence, Rest
Houses dan lain2• Dan ini yang tersebut di­
belakang ini ada-lah termasok di-bawah
Head 6 1 Government Buildings dalam State
Estimates.

Tuan Yang di-Pertua, peruntokan sa­
banyak $33.57 juta yang di-sebut untok
Community Service sa-benar-nya telah di­
peruntokkan untok projek2 di-bawah Kepala
56 ya'ani Urban Development the State
Estimates sa-lain daripada peruntokan untok
Industrial Sites yang termasok di-bawah
Kepala Industrial Estates. Breakdown butir2-
nya mengenai sa-banyak $32.59 juta yang
telah di-peruntokkan untok General Adminis­
tration tersebut dalam Table 17 - 1 dalam
muka 266 dan 267 Plan ini.

Mr Speaker, Sir, at paragraph 489, mention
is made that FIDA and other organisations
will establish more offices outside Kuala
Lumpur. It is suggested, Mr Speaker, Sir­
and I hope the Federal Government will
consider this seriously and implement it as
quickly as possible-that a FIDA Office be
established in Kuching immediately to ex­
pedite matters relating to industries. I would
also like to suggest that similar quasi­
Government organisations should also set up
branch offices in Kuching, and if possible
in other divisions or other districts too for
the same purpose of expediting matters. I
would also like to suggest that when a branch
office is established in Kuching or anywhere
in Sarawak, it should be given certain powers
and authority to act on the spot, without
having to refer even trivial matters to Kuala
Lumpur for a decision. It is the experience
of certain branch offices established in
Kuching, like FAMA and MARA especially.
that their powers are too restricted to enable
them to function efficiently. The establish­
ment of branch offices should be accompanied
by a de-centralisation of powers, functions
and authority if the whole process of decision­
making is to be speeded up.

2655 12 JULAI 1971 2656

Ini-lah perkara yang telah di-sebutkan ber­
kali2 oleh Yang Amat Berhormat Perdana
Menteri sendiri. Patut orang yang atas mem­
beri delegation of powers kapada orang yang
di-bawah-subordinate officers.

Tuan Yang di-Pertua, MARA mithal-nya,
bas MARA di-Sarawak yang telah tidak
berjaya. Bagaimana hendak berjaya segala2
control-nya hendak beli spare part pun tanya
Kuala Lumpur, Pegawai MARA di-Sarawak
tidak berkuasa untok mengambif apa2 ke­
putusan. Daripada Kuala Lumpur ka-Kuching
sahaja berapa ratus batu, correspondence
bukan-nya di-sini sahaja bahkan dari Sarawak
pun ada bagitu, ma'alum-lah bahawa sebok2
kerja K.I.V., K.I.V. sahaja, lupa sadikit. Jadi
kechuali kita dapat mengharapkan memberi
delegation of powers kapada pegawai2 yang
telah kita hantar daripada sini, maka banyak­
lah kerja itu akan tergendala-and delay
breeds frustration and dissatisfaction. Kalau
dahulu di-katakan di-Sarawak susah-lah,
macham mana MARA hendak maju di­
Sarawak kerana Kerajaan Negeri tidak mahu
kerjasama, tidak mahu beri tanah, tidak
mahu beri apa, kechuali kita bayar harga
yang tinggi. Saya telah memberi jaminan bagi
pehak Kerajaan Negeri untok kemajuan
anak negeri , kita sanggup memberi tanah
Kerajaan Negeri dengan bayaran paper
conveyance sahaja dengan sharat saperti yang
telah saya nyatakan tadi, pehak MARA di­
sini hendak-lah memberi sadikit kuasa lebeh
kapada pegawai2 yang di-sana, bagitu juga
perkara2 yang lain-ini satu chontoh sahaja.

Tuan Yang di-Pertua, menyentoh masaalah
tourism, on pages 1 66 to f 69 in the English
version, it is stated that the development
of tourism has great potential. Indeed it has.
To this end, a Tourist Corporation has been
established to co-ordinate its development
between the Federal and State Governments­
a very good move. But how will the Tourist
Corporation assist in the development of the
tourism potential in East Malaysia?

Conference PAT A pun terpaksa kena
bising sadikit baharu-lah tengok2 sadikit
dekat East Malaysia, kalau tidak mungkin
ini juga lupa ada-kah negeri saperti Sarawak
dan Sabah.

Table 1 1 6 muka 1 80-this Table, Mr
Speaker, Sir, shows that no provision for the
development of tourism has been earmarked
for East Malaysia.

Jadi kalau Kerajaan Negeri Sarawak mem­
punyai wang banyak, saya harap banyak
wang daripada minyak keluar di-Miri tidak
apa, saya sanggup belanja berapa banyak
wang Kerajaan Negeri dahulu lepas itu wang
daripada Kerajaan Pusat itu boleh di-beri
kapada State yang kurang mempunyai wang,
tetapi sekarang Sarawak juga sangat ke­
kurangan wang, sangat2 menghendaki per­
tolongan Kerajaan Pusat.

So, Mr Speaker, Sir, the Department of
Tourism has only concentrated its energy
and activities in West Malaysia. There was
little or no co-ordination carried out by it
between the Federal and State Governments
of East Malaysia. If this i s allowed to
continue-and the activities of the Tourist
Department and the Corporation do not
really cover the whole of Malaysia- how
can we present to the world "This is Malay­
sian tourism"?.

Saya ingat dalam tahun 1 964 atau pun
awal tahun 1 965, dalam lawatan saya sa­
bagai Menteri Muda Pembangunan Negara
dan Luar Bandar, untok Sarawak masa itu,
saya membawa beberapa orang pegawai ter­
masok sa-orang pegawai yang bertanggong­
jawab dalam masaalah tourism. Saya hendak
bawa pegawai itu kapada Bako National
Park dalam Bahagian Pertama. Mula2 sudah
setuju kemudian dia kata, tidak perlu saya
pergi sana. Kena apa tidak perlu? Sa ya
sudah di-beri tahu di-sana tidak ada apa2.
Di-beri tahu sendiri tidak mahu tengok, di­
beri tahu sahaja di-sana tidak ada apa2• This
i s one of the best National Parks in the State.
Bagaimana-lah chara sa-orang pegawai ini
akan mengemukakan satu plan yang baik
j ikalau dia sendiri suka hendak pergi ka­
Kuching sahaja, hendak pergi ka-Sibu sahaja,
hendak pergi ka-Miri sahaja , tempat yang
betul chantek di-luar bandar, Bairo banyak
yang chantek, semua pun chantek, kulit pun
puteh, chantek. Ini kalau tengok mungkin
tidak mahu balek Kuala Lumpur lagi, Tuan
Yang di-Pertua (Ketawa). Jadi bagini tempat
kita chari uotential, saya rasa tourism di­
negeri kita ini bagi orang Amerika, orang
German, orang lain2 dia tidak suka hendak
tengok barang yang bogel banyak2 ini, yang
mereka suka hendak tengok ia-lah cultural
shows, lihat tarian Kenyah, tarian Kayan
Najad, Iban dan lain2 di-dalam negeri kita
di-sini yang boleh juga kita buat di-sini.
Ada sa-buah negeri jiran kita mengatakan
instant Asia. Ya, letak di-Kuala Lumpur

2657 12 JULAI 1971 2658

instant Malaysia. Bila sampai di-Kuala
Lumpur mithal, tengok rumah panjang,
tengok tarian Najad Orang Asli, tengok
kebudayaan Kelantan, tengok apa sahaj'a. Ini
belum ada lagi kita buat sudah berapa tahun
kita merdeka. Macham mana hendak buat,
kalau sa-orang Menteri suggest pergi-lah tem­
pat itu tengok macharn mana hendak buat
(develop), dia kata, saya sudah dengar tidak
ada apa2 di-situ, jadi tidak perlu saya pergi.
Jadi kalau bagini attitude, macham mana
tourism hendak di-develop.

Tuan Yang di-Pertua, I would like now
to touch on administrative machinery for
planning and implementation. At paragraph
335, it is stated that the Federal Government
is taking steps to help State Governments in
their efforts to establish State economic
planning units and to improve their planning
capacity. I would like to take this oppor­
tunity, on behalf of the State Government,
to thank the Federal Government for this
decision. But what has the State proposed?
The State Government has taken up this
matter with the E.P.U. with a request to
assist, but in spite of several reminders, no
positive response has been received.

Kita mempunyai State Industrial Develop­
ment Committee di-negeri Sarawak yang
saya sendiri sa-bagai Ketua Menteri menjadi
Pengerusi-nya, yang Setia-usaha-nya sa­
orang Pegawai Pentadbiran yang biasa.
Untok evaluate, mengkaji satu projek, saya
tidak pernah belajar ekonomi, pegawai lain
tidak pemah belajar ekonomi, ahli kita tidak
pernah belajar apa2, jadi kita jadi post box
sahaja. So we come for help to the Federal
Government. Itu-lah sebab telah di-minta
berkali2, supaya tolong-lah, bagi-lah sadikit
brain yang ada di-Kuala Lumpur ini, bantu­
lah kami di-Sarawak dan di-Sabah.

Without brains, we cannot work in the
State ; we cannot develop the State as quickly
as possible. We do not claim, we have
never claimed ourselves, to be efficient in
everything. What we have to do is only to
tackle education, but we need experts to
help us making plans, criticising proposals
from private sectors, etc.-this is not there.

Bagaimana pun bagi pehak Kerajaan
Negeri kita berchadang hendak menchari
beberapa orang pegawai2 tempatan yang
boleh kita hantar keluar negeri untok me­
ngambil degree yang lebeh tinggi lagi men­
dapat pengalaman yang lebeh tinggi lagi
Ph.D-kah, apa-kah bagi masa yang akan
datang atas perbelanjaan Kerajaan Negeri

sendiri, kerana kita yakin chuma dengan
ada orang yang mempunyai expert
knowledge ini sahaja dapat kita betul2
membantu Economic Planning Unit di­
Federal dalam masaalah ranchangan pem­
bangunan. Ini positive step yang akan di­
ambil oleh Kerajaan Negeri Sarawak.

I would now like to touch on the Urban
Development Authority. On paragraph 2 10,
mention is made that an Urban Development
Authority (UDA) has been established to
improve planning, co-ordination and imple­
mentation of public housing programme and
projects for slum clearance and urban re­
newal. This is a most welcome step. Probably
this organisation will function only when the
necessary legislation has been enacted.
Will this legislation be made to extend to
East Malaysia? Will it envisage the establish­
ment of similar authorities at State level,
or is it envisaged that this organisation will
only confine its activities to the big towns in
West Malaysia? If this is so, will the State
Governments be asked then to establish
similar bodies to co-ordinate with the Urban
Development Authority? . In the State we are
also anxious to see the development and re­
development of towns and housing estates
proceed in an orderly manner.

Tuan Yang di-Pertua, Malaysia Timor
masok di-dalam Malaysia baharu 8 tahun.
Sa-belum itu kasehan-lah kita lihat Sarawak
dan Sabah. Jalanraya pun beberapa batu
sahaja yang ada. Kalau hendak pergi dari
satu tempat ka-satu tempat kena-lah pakai
motobot, speed boat mengambil masa ber­
jam2, kadang2 beberapa hari baharu sampai
dari satu tempat ka-satu tempat. Jadi ber­
ma'ana kemajuan-nya itu sangat jauh sa­

. belum Sarawak dan Sabah masok Malaysia
daripada Negeri2 kita di-Malaysia Barat di­
mana road network-nya telah bagitu baik.
Untok mengimbangkan keadaan2 develop­
ment dal�m semua Negeri dalam Malaysia
Timor, maka patut-lah Kerajaan Pusat mem­
beri pertimbangan yang sa-wajar bagaimana
chara-nya kedua2 negeri Sabah dan Sarawak
ini dapat di-perchepatkan pembangunan-nya
supaya sa-imbang dengan keadaan di-sini.
Ini penting bukan sahaja daripada segi
pembangunan; segi pembangunan memang
jelas tidak ada jalanraya tidak dapat kita
hendak memajukan negeri, communication
tidak ada payah orang hendak pergi daripada
satu tempat ka-tempat yang lain, tetapi juga
daripada segi security yang sekarang tidak
baik sangat merbahaya di-negeri Sarawak.

2659 12 JULAI 1 97 1 2660

Ini-lah sahaja comment2 daripada pehak
saya, Tuan Yang di-Pertua. Ada lagi yang
lain2 yang menyentoh Kementerian2 yang
lain di-negeri Sarawak yang akan saya
serahkan kapada rakan saya Yang Berhormat
Ahli dari Padawan, masaalah civil aviation,
masaalah talivishen dan lain2.

Akhir-nya, sa-kali lagi saya ingin meng­
uchapkan banyak2 terima kaseh bagi pehak
Kerajaan Negeri Sarawak kapada Kerajaan
Pusat atas peruntokan lebeh daripada $500
juta kapada Kerajaan Negeri. Di-samping itu
saya berharap beberapa perkara yang telah
saya kemukakan tadi akan mendapat per­
hatian dan pertimbangan yang sa-wajar-nya
daripada Kerajaan Pusat. Dengan chara
demikian dapat-lah kita membangunkan
negeri itu dengan sa-chepat mungkin dan
dengan chara demikian juga dapat kita men­
jalankan usaha2 untok menghapuskan pen­
jahat2 atau pun di-Sarawak di-panggil
penyamun2 kominis yang menjadi2 di-negeri
itu sekarang, Tuan Yang di-Pertua. Terima
kaseh.

Tuan Yang di-Pertua: Ahli2 Yang Ber­
hormat, sa-belum di-sambong lagi perbaha­
than ini, saya suka menyatakan masa yang
di-beri kapada perkara yang di-hadapan ini
ada berhad ia-itu 5 hari . Jadi , Ahli2 yang
hendak berchakap yang ada dalam Rumah
ini lebeh dari 1 00. Jadi tolong-lah pendek­
kan sadikit uchapan itu dan memberi peluang
kapada Ahli2 yang lain beruchap juga. Itu
sahaja.

Dr Tan Chee Khoon (Batu): (Dengan izin)
Mr Speaker, Sir, since the announcement of
the Second Malaysia Plan, a great deal of
praise has been heaped upon it and the
impression is given that Utopia is around the
corner. However, I would be failing in my
duty if I did not warn that the euphoria that
is self-generated cannot ensure the success of
the Second Malaysia Five-Year Plan, or
indeed of any Plan. There is a very great
danger that the great expectations that are
being raised will not be fulfilled and the dis­
illusionment that follows will bring in its
tra:n a new set of catastrophes for our coun­
try. In the first decade of our Independence
the Alliance Government raised expectations
that were not fulfilled, although I hold that
these could have been fulfilled, given an in­
corruptible and efficient government, which
the Alliance Government is not. As a result
of this failure of development, we had the
tragedy of May 1 3 , 1 969.

Now I see that a new set of expectations
are being raised that are impossible of ful­
filment. Surely the chickens will come to
roost at the end of this decade, if not sooner.
To talk, as the Alliance Ministers are talking,
of eliminating the urban / rural difference in
standards of living

Tuan (Timbalan) Yang di-Pertua: Order,
order. Would the Honourable Member please
slow down his speed a bit? It is rather too
fast for the recording.

Dr Tan Chee Khoon: Yes, Mr Speaker,
Sir. Or assuring a minimum income of $300
to $400 per month for every peasant is surely
deceiving the people. We all know-and I
know that the Government's economic
advisers know-that lots of the targets are
impossible to attain, that unemployment is
expected to rise, that the phenomenon of
inflation has caught up with us, and that lots
of unpleasant facts and figures have been
suppressed in this Plan. The Plan then, instead
of laying the foundations of peac� and pros­
perity for this country, may well sow the
seeds of disharmony, as I shall presently show.

Tuan (Timbalan) Yang di-Pertua: I have
still got the signal, Honourable Member, from
the other side that your speed is much too
fast. Would you please reduce it still further?
Thank you.

Dr Tan Chee Khoon: Mr Speaker, Sir the
previous incumbent of the Chair has given
us very little time; that is why I am trying to
speed up my speech. (Ketawa.)

Mr Speaker, Sir, much has been said about
the economic imbalance in this country, so
much so that it has become a great obsession
to our planners and to some other people in
this country. Let me state from the outset that
imbalance, whether economic, cultural, edu­
cational, etc. , is a fact of life that we have to
accept and live with. Thus in a family not
every child can have a high I.Q., not every­
one in a family can be a doctor or a lawyer,
although the parents would fondly hope that
their children will be lawyers or doctors, or
even economists, etc.

Even in a country that has a racially­
hornogeneous society there are bound to be
imbalances . Thus there is the traditional
imbalance between the urban modern sector
and the traditional rural sector with its low
incomes. In a multi-racial society, these

2661 12 JULAI 1 97 1 2662

imbalances become sharper. To give but one
example, there is the imbalance between the
Malay executive in the big industrial firm
drawing, say $4,000 a month or the Malay
tycoon with an income of $ 10,000-plus a
month and the Malay eking out an existence
in the kampong with $40 a month. Then as
between nations, there are imbalances
galore; for example, as between developed
and developing nations. Do we talk of Malay­
sia redressing the imbalance between us and
say, the United States or Japan? The answer
is "No", for we can never redress the im­
balance that exists between us and the two ·
nations that I have mentioned.

If anything, the imbalance between us and
the U.S.A. and Japan will grow greater. Just
now, we heard the Chief Minister of Sara­
wak highlighting the imbalance that exists
between West Malaysia and East Malaysia,
and quite rightly so. We should set the targets
of our goals without bothering about the im­
balance between us and other nations. As it
is with nations, so it is with communities
within a nation. We should set out to improve
the standard of living of the Malays without
having to compare its progress with that of
the non-Malays. It is recognised that the
Malays are economically backward and it is
also recognised that the Government should
do more to raise the standard of living of the
Malays. Thus, if the per capita income of the
Malays is X, the Government should say
that in a decade it will raise it to 2X. If this
is done, the Government need not bother or
be obsessed with redressing the imbalance ;
and if this is achieved, the economic gap will
be narrowed without the Government or any­
one else making a noise about it.

Mr Speaker, Sir, I now wish to touch on
some of the areas where there is Malay
domination and where there is non-Malay
domination. In the following sectors, the
Malays dominate :

Modern Urban Government Sector-Malay
to non-Malay = 5 : 3 .

Modern Rural Sector (Land Schemes­
FLDA, for example)-Malays predomi­
nate.

Traditional Rural Farming-Malay to non­
Malay = 3 : I .

Non-Malay dominance:
Modern Urban Industrial Sector-Malay

to non-Malay = 2 : 5 .

Modern Rural (Estate)-Malay to non­
Malay = 1 : 3.

Traditional Urban (Petty trading)-Malay
to non-Malay = 1 : 3 .

I t will b e seen from the above that the
difference between the Malays and the non­
Malays is not that great. In fact, if you ask
the Malay farmer to exchange place with the
non-Malay petty trader in the town, both will
be exchanging poverty one with another.

Mr Speaker, Sir, it is generally agreed that
our GNP can be roughly divided into the
following sectors :

Public Sector 25 %
Modern Corporate Sector . . . 30 %
Miscellaneous Sector 45 %

Now, let us examine these a little more.
The Public Sector, i.e. Government, Statu­

tory Authorities, etc. accounts for 25 % of the
G.N .P . In this Sector, one can say that the
Malays own at least 50 % of this sector. In
the Miscellaneous Sector, which is occupied
by padi planters, fishermen, smallholders,
self-employed professionals like doctors,
lawyers, etc. , in this Sector of 45 % , it can
also be assumed that the Malays occupy
about 50 % of it. If you add this 50 % of
25 % in the Public Sector and 50 % of the
45 % in the Miscellaneous Sector, it will be
seen that the Malays own about 35 % of
these two Sectors. It is only in the Modern
Corporate Sector, Mr Speaker, Sir, that the
Malays lag far behind. The figures given in
the book show that the Malays own 1 . 5 % ,
the Chinese 22.8 % , the Indians 0.9 % and the
foreigners 62.8 % of our Modern Corporate
Sector, which produces 30 % of our G.N.P.

Thus, it will be seen that the Malay stake
in our GNP is not inconsiderable; it amounts
to 36! % and that they are not so backward
economically as what they are being depicted
to be.

Now, Mr Speaker, Sir. Table 3 - 1 makes
v�ry mjeresting reading, for it gives the lie
to the myth that the wealth of the country
is in Chinese hands. The wealth of the
Modern Sector in this country is in foreign
hands and not in the hands of the Chinese.
The foreigners own 62. 1 % , the Chinese own
22.8 % . The Government says that it wants
30 % of this Sector for the Malays, but it has
not spelt out how this can be achieved. This
timidity of the Government is understand­
able. If it wants to give the Malays 30 % of

2663 1 2 JULAI 1971 2664

the cake, it is logical that the foreigners
should give up part of their share of the
62. 1 % . But the Government is afraid to spell
thjs out in detail for fear of offending and
frightening the foreign capitalists in this
country. I call on the Alliance Government
to ask the foreigners in this country who
control 62. 1 % of our Modern Corporate
Sector to give up part of their share to the
Malays, so that Malays can have a bigger
stake in industry in this country. Or does the
Government want the Chinese to give up part
of their share of 22.8 % ? If so, let the Gevern­
ment say so. I presume the Government will
not want the Indians to give up part of their
0.9 % of their share of the Modern Corporate
Sector. Or the Government can ensure Malay
participation by giving the Malays a greater
share of the wealth that will be generated
under this Second Five-Year Plan.

I call on the Government to spell out the
steps it intends to take to ensure Malay
participation in this Sector. Unfortunately,
there are no detailed steps as to how the
Malays should get their stake in this Sector.

I have already pointed out how the Chinese
own only about 22.8 % of the share capital
of the limited companies in West Malaysia
in 1 969. Let us now examine some of the
other facts that emerge from the Plan.

Thus, in paragraph 548 of the Plan, the
share capital in limited companies in tin
mining are as follows :

Foreigners
Non-Malays
Malays

In other forms of mining :

62. 1 %
33 .5 %
2.4 %

Foreigners 70%
Share Capital in Banking and Finance :

Non-Malays only 40 %
Wholesale trading :

Non-Malays 25 %
Thus, it will be seen that our economic
activity is dominated by foreigners, and it
is not the "wretched" Chinese who own the
wealth in this country. I do hope that I have
demolished the myth that the Chinese are the
rapacious tycoons as what they are depicted
to be.

Let us examine in greater detail the owner­
ship of the Chinese in the 22.8 % of the share
capital in the Modern Corporate Sector. The
Chinese who own this 22.8 % number­
probably there are no figures-they probably

number only about 200 families and they
include such people like the late Saw Seng
Kiew, Loh Boon Siew, Low Yat, Ng Eng
Hiam, Lim Chong Hin, Lim Tan, Lim Chooi
Seng, etc. Now, nearly all these tycoons are
either members of the M.C.A. or are Alliance
sympathisers and indeed many Members of
this House have very intimate connections
with the tycoons in this country.

Are the sins of these tycoons , if indeed
it is a sin to own wealth under the Alliance,
to be visited on the vast majority of the
millions of Chinese who do not own that
much wealth? Must the poor trishaw rider's
son, who happens to be a Chinese, be denied
a scholarship or a job all because he is a
Chinese, and is thus identified with those
who own wealth in this country? This,
of course, is a great fallacy; and I call on the
Alliance Government to take cognizance of
the fact that the wealth of the Chinese in this
country is in the hands of a handful of
Chinese and that the vast majority of the
Chinese in this country must not be identified
with their wealthy brethren.

Mr Speaker, Sir, the Plan talks about the
need to restructure Malaysian Society, but
all the time specific programme and projects
are being worked out for the restructure of
Malay Society. Thus , there is a plethora of
bodies, agencies, like MARA, FELCRA,
PERNAS, FIDA, FLDA, UDA, SGDC,
NAPRA, BANK BUMIPUTRA, BANK
PERTANIAN, etc . , which are designed to
raise the standard of living of the Malays.
I fully support these measures to help the
Malays. But is the Government doing the
right thing?

If the Government wants the Malays to
have a greater share in the Modern Corporate
Sector, then it should persuade all or most of
the bright Malays to go into this sector, i .e.
Modern Corporate Sector, rather than going
in droves into the Home and Overseas
Service.

If the Government wants to restructure
Malaysian society, then it should open the
door wider for the non-Malays to get into
the Civil Service, the Police, the Armed
Forces, etc . , so that in years to come our
Malaysian society can really be restructured.
But can this task be accomplished in 20
years that the Government envisages ?

2665 12 JULAI 1971 2666

The two most economically depressed
groups in this country are the Traditional
Rural Sector (mainly Malay) and the Tradi­
tional Urban Sector (mainly Non-Malay).
Attempts to raise their standard of living
have been marginal in the 14 years since
independence and progress in this direction
has been even less. In order to make a real
impact, one needs radical and vigorous
measures and I do not see any evidence of
the Alliance Government being capable of
making a success of this job.

The Government has repeated ad nauseam
that it will eradicate poverty irrespective of
race. Indeed the Government has admitted
that to eradicate poverty amongst the Malays
alone and neglect the non-Malays would be
self-defeating. The Plan itself recognizes that
there is poverty amongst the non-Malays.
Thus the Traditional Urban Sector which
wallows in poverty for the most part includes
small artisans, petty traders, hawkers, stall­
holders, household servants trishaw-riders,
etc. Why has the Plan no specific programmes
and projects to raise the standard of living
of these non-Malays? When the non-Malays
look at the plethora of programmes and
projects for the Malays that I have already
alluded to, they find that there is complete
absence of programmes and projects to
alleviate their poverty and it is small wonder
that they feel that they are neglected and
have no place under the Malaysian sun.

I fully support the steps to eradicate
poverty amongst the Malays, but I also call
on the Alliance Government to act as vigo­
rously to eradicate poverty amongst the
non-Malays.

One of the most, if not the most, important
problems facing this country is unemploy­
ment. Here let us examine the data available.
Table 7-2 on page 102 of the English version
gives the Labour Force, Employment and
Unemployment, 1 965- 1975.

In 1965 the number of unemployed in
Malaysia was 198 ,000, in 1 970 it was 275,000
and in 1 975 it is expected to grow to 324,000.
Percentage-wise it was 6. 1 % in 1 965, 7 .3 %
in 1 970 and in 1975 it is still expected to
remain at 7.3 %

In the period of the First Malaysian Plan
the Labour Force grew by an average of
3 .0 % . The employment growth increased by
an average of 2.8 % and yet there is the mild
understatement-it is found in Paragraph

69-"Given the rapid growth of labour force
that took place, the decade thus ended with
a worsening in the unemployment situation."

Under the Plan the increase in the Labour
Force is expected to be 645,000 and employ­
ment is expected to be found for 596,000,
leaving a balance of 49,000 to be left behind
to swell the ranks of the unemployment
brigade.

Let us examine some of the data in greater
detail. Thus, in 1 967, about 1 1 % of the work
force was classified as "employed" although
they were reported to be working less than
25 hours a week. Besides this unemployed
work force, there are those who were not
classified within the labour force because they
were not actively seeking a job but would
accept a job if offered. These people
numbered 63,000 in 1 967. If these two sets
of workers are added to the total of un­
employed in 1 970, it will be seen that the
number of unemployed would far exceed the
275,000 for 1 970 and the percentage of un­
employed would far exceed 7 .3 % .

Then there are 50,000 foreigners working
in Singapore. These are practically all
Malaysians and everyday I have young
people coming to my dispensary asking me
to sign passport application forms so that
they can work in Singapore, in Indonesia,
in Sabah and in Kalimantan Utara. Malaysia
is fortunate in that it is still able to export
our unemployed youth to our neighbours ;
otherwise we will be in a soup with more
than 50,000 youths swarming and milling
around for non-existent jobs.

In West Malaysia in 1 962 over 64 % of the
total unemployed were in the age group
15 -25. In 1967 this had risen sharply to
exceed 75 % .

In West Malaysia.. last year 5 1 ,000 failed
the LCE and 2 1 ,000 failed both the MCE
and SPM, making a total of 72,000. It is
true that not all these youths enter the
labour market, but it would be correct to
say that the majority of them would be
entering the labour market for the first time.

In addition last year, Mr Speaker, Sir,
50,000 dropped out of our primary schools.
It is also true that these 12 year-plus will
not immediately enter the labour market, but
in about three years they too will knock at
the door of the labour market. This figure
of 50,000 drop-outs last year is not too high.
About three years ago when I asked the then

2667 12 JULAI 1971 2668

Minister of Education the number of children
dropping out of Malay Primary Schools for
1 967, I was given the astonishing reply that
it totalled 76,000 : for Malay schools alone
and for that year alone. These drop-outs are
a drag on our economy for many decades
to come for they are not trained for any job.
If we add tlie failures of the LCE, MCE,
SPM and drop-outs, we reach the figures of
122,000 young people seeking jobs this year
and this number will increase steeply year
by year.

I think it is generally agreed by the
planners that on the average, for the period of
the Second Fiver-Year Plan, 1 50,000 young
people will be entering the labour market per
year. The Plan envisages that 125,000 jobs
will be found per year. Thus there will be a
backlog of 30,000 every year, leaving 1 50,000
further unemployed for the 5-year period and
yet the Plan has the audacity to say that the
unemployment at the end of the Second
Five-Year Plan will remain at 7 .3 % . In
1 970 there was a backlog of unemployed
of 275,000 and if in 1 97 1 -75 there is a further
backlog of 1 50,000 the number

-
of unemployed

at the end of 1 975 will be 425 ,000 and not
324,000 as laid down in the Plan_ This figure
is out by 10 1 ,000 and I say that time will
prove me right.

Yet in Paragraph 297 the Government has
piously made this incantation : "The pro­
jected rate of employment increase for the
whole of Malaysia will, however, keep pace
with the rate of labour force growth, so that
overall the unemployment rate

-
will be held at

no more than its 1 970 level of 7 .3 % of the
Malaysian labour force". This is what I mean
when I say that the Plan does not give us
accurate figures because truth and facts make
unpleasant reading and hence must be sup­
pressed.

In the first Malaysia Plan, in West Malay­
sia 70,000 people were given employment
each year. In the Second Malaysia Plan, the
target is 1 1 9 ,000 new jobs to be created each
year for 5 years. I say that this overall
target is far too ambitious and it is most
unlikely that we will be able to achieve this
target.

In West Malaysia, the Agricultural Sector is
expected to provide 125 ,000 new jobs. In
the main, these jobs are expected to be
provided by new schemes to be opened by
FLDA. Let us examine the performance of
FLDA.

Since its inception in 1 956 the FLDA has
opened up 308,000 acres and settled 20,700
families. Up to 1 960 it had opened 10 ,500
acres. From 1 966 to 1 970 it opened 1 79,000
acres and settled 1 1 ,900 families. In 1 970
it opened up 5 1 ,000 acres. The target for the
next five years is 55,000 acres a year.

Overall the target for agriculture is about
200,000 acres a year. Is it a reasonable
target? I say that it is far too ambitious and
it is not likely to be fulfilled. For one thing
the shortage of engineers and management
personnel will make this target of 200,000
acres a year impossible to achieve.

Then the Manufacturing Sector in West
Malaysia is expected to provide 108,000 new
jogs when in the period 1 966-70 the new
jobs created were only 53,000. Thus a 1 00 %
increase i s expected in the next five years.
Again I say that this figure is far too
ambitious and unrealistic.

I hope that I have convinced this House
that some of the relevant facts that are in
the hands of the Government regarding
employment and unemployment have been
suppressed by the Government so as to make
this Plan pleasant reading. I hope that I have
also convinced this House that the employ­
ment targets are far too ambitious and are
not likely to be attained.

If what I have said will come t rue, then
a very serious situation will arise in this
country. 75 % of the unemployed youths in
this country are in the age group 1 5-25 and
this is a very volatile group. If the great
expectations that are generated by the Alliance
Government are not fulfilled, then a Ceylon
situation could easily arise in this country.
For the sake of the people of this country
I hope events will prove me wrong for I take
no pleasure in predicting such a woeful
picture for this country.

One little footnote about unemployment in
this country. It is not generally realised that
the Malays have the lowest rate of un­
employment in this country, the Indians the
highest and the Chinese in between. Perhaps
the census taken last vear will reveal more
of the unemployment pattern in this country.
Or will the truth again be suppressed?

Mr Speaker, Sir, a little more than a sixth
of our employment target in West Malaysia
is expected to come from the Manufacturing
Sector. Hence it is vital that every assistance
is given to the investors both foreign and

2669 12 JULAI 1971 2670

local to invest in this country. But what has
the investor to contend with when he wishes
to invest in this country? Just now, this
House heard the Minister for Finance say
that now he has got a new system whereby
a check is made of applications and whereby
Ministers are told of the progress of the
applications from investors.

The investor has to cope with a plethora
of Government Departments, Boards and
Agencies. These include the Industries Divi­
sion of the Ministry of Commerce and
Industry, FIDA, TAB (since abolished),
MIDFL, MIEL, State Authorities, and the
like. In our neighbouring country the poten­
tial investor need only visit one body, i .e.
the EDB. In Malaysia the potential investor
is driven from pillar to post and in the end
out of sheer frustration he gives up his efforts
in disgust and hops over to Singapore where
he is welcomed with open arms by the EDB.

I do know that the Minister of Finance
has stated in this House that the frustrated
and infuriated investor can see him personally
and he will put things right. But how many
investors will want to meet the Minister of
Finance to put things right? And if he does
so, can the Minister assure the potential
investor that he will not be victimised by the
civil servants? The proper thing to do is to
have everything under one central agency,
e.g. , it can be done by FIDA or by any
other central body to process all applications
and to make it easy for the potential investor
to start operations without delay.

In this connection, I wish to call on the
Immigration Department not to regard
refugees from China who have fled to Hong
Kong and have only Certificates of Identity
as communists. These refugee Chinese have
changed the face of Hong Kong from a
simple trading post to a great industrial
centre, second only to Japan in importance
in Asia. Some of them wish to start indus­
tries in Malaysia but when they apply for
visas for themselves and their employees,
they are regarded with suspicion by the
Immigration Department and are kept
waiting for weeks or months, if not years,
and then out of sheer frustration they hop
over to Singapore where they are welcomed
with open arms.

Tari ff Protection:

The ostensible reason for tariff protection
is to enable the investor to nurture his infant
industrial plant so that it can survive com­
petition from outside this country. But in
practice it has enabled some Alliance tycoons
and foreigners to become millionaires at the
expense of the consumers of this country.
There is no doubt that a large part of the
rise of the Cost of Living Index in this
country is due to the exploitation of the
consumers by industrialists hiding behind
the tariff wall. The recent hue and cry raised
over the increase of wholesale and retail
prices of sugar is a case in point. Despite
the fact that the two big sugar manufacturers
have declared dividends running into millions,
the Ministry of Commerce and Industry has
allowed them· to raise the price of sugar.
How much longer are the consumers of this
country to be held to ransom and how much
longer are we to allow the industrialists in
this country to exploit a captive market?

I make these proposals for the considera­
tion of the Minister of Commerce and
Industry :

(1) When tariff protection is given, the
period of protection should be stated
in the Certificate.

(2) When the industrialist wishes to raise
the price of his product, he must get the
prior approval of the Ministry of Com­
merce and Industry and this approval
should only be given after detailed
consideration and consultation with the
Consumer Associations in this country.

These two safeguards must be taken so that
the consumers in this country are not ex­
ploited or be made to sustain inefficient
industries. The industries enjoying tariff pro­
tection must be told that eventually they have
to compete with their counterparts abroad
in the open market. In this way the cost of
living can be kept down and the interest of
the consumers in this country protected.

Financing of the Public Sector:

Mr Speaker, Sir, when we debated the First
Malaysia Plan, I pointed out to this House
that $ 1 ,000 millions from foreign loans and
$900 millions from foreign grants were far
too ambitious and unrealistic. The Minister
of Finance "pooh-poohed" my claim. Over
the years I have returned time and again to
this point but alas all my warnings have fallen
on deaf ears. Today I stand vindicated. Thus

267 1 12 JULAI 1971 2672

in the last five years the foreign loans that
we raised amounted to only $458 millions
out of an expected $ 1 ,000 millions and the
foreign grants came to $243 millions out of
$900 millions that we expected and the
financing from foreign sources amounted to
1 6.5 % as against the First Malaysia Plan
target of 40 % .

I am glad that the Government is now
more realistic, and is expecting $720 millions
by way of loans and $ 1 50 millions by way
of grants. This is a more realistic target, but
I wish to draw the attention of the Minister
of Finance to our foreign reserves which by
the end of 1 970 amounted to $2.52 billions.
There is no reason why we should not run
down some of these foreign reserves to
finance our Second Five-Year Plan, and I
commend this to the Minister.

Mr Speaker, Sir, I wish to protest against
the intention of the Government to raid the
Social Security Scheme to finance the public
sector of the Second Five-Year Plan. This
Scheme has not got off the launching pad
yet and the Government has announced its
intention to raid the funds of the Social
Security Scheme.

I need hardly remind the Alliance Govern­
ment that the Social Security Scheme is not
the same as the E.P.F. and that the world
over Social Security Schemes have cost
Governments millions to finance. A case in
point is the United Kingdom. There the
National Health Service costs the taxpayers
millions of pounds to sustain. Yet _ the
Alliance Government talks blithely of raiding
the new-born Social Security Scheme to
finance the Public Sector of the Second
Malaysia Plan.

I call on the planners to lay off their hands
on the funds of the Social Security Scheme
so that these funds can be used to provide
more facilities for the workers of this
country. Thus in India the Social Security
Scheme there has built hospitals of their
own and for their own use, to improve the
quality of medical care for the workers there.
There is no reason why, given careful plan­
ning and prudent management, the Social
Security Scheme in this country should not
be judged as successful here, provided the
planners and the Government do not raid
the funds of this infant scheme.

Mr Speaker, Sir, in the implementation of
the Second Five-Year Plan, the Government
must look for expertise that is not found

inside Government. In the past, unfortunately,
the Government has looked for such expertise
outside this country. This is most regrettable
for there is ample talent and expertise for
the Government to tap in this country. I call
on the Government to use the talent and
expertise that is available in this country, in
particular in the University of Malaya. I am
sure that if the staff of the University of
Malaya is approached they will respond
wholeheartedly and make their contribution
towards making the Second Five-Year Plan
a success. Let it not be said that Malaysian
Prophets are without honour in their own
country.

Mr Speaker, Sir, because of the taxation
policy of the Government and because of the
general increase in prices of consumer goods
the world over, the Cost of Living Index has
risen and the danger of inflation in this
country is very real. The Minister of Finance
has stubbornly maintained that our Cost of
Living Index is remarkably stable in this
country. He maintains that it is 1 10, but he
knows too that our dollar is buying less and
less in the market. Perhaps no one in this
House goes to the market and I say that none
of the wives of our Ministers goes to the
market as well. If they do they will find that the
dollar will buy less and less goods. Unless this
inflation is checked, I am afraid that what­
ever benefit that will accrue from the Second
Five-Year Plan will be wiped out. To start
with, the Minister of Finance should remove
the additional 2 per cent. surtax he imposed
last December and also remove some of the
excise duties and tariffs as well. In return,
he can impose more direct taxation, for
example, by raising the maximum personal
income tax to 60 or t?.ven 70 per cent and
the company tax to 50 per cent. In this way
he will tax those who are able to pay and
not hit at the average household with indirect
taxation as he is doing now.

Mr Speaker, Sir, in conclusion I say that
the Alliance Government is promising too
much, that most of the targets are unrealistic
and not capable of fulfilment, that the
Government does not have the capacity to
implement the whole Plan in the space of
five years, and that the Second Five-Year
Plan, instead of bringing hope to thousands
in this country, may well sow the seeds of
an upheaval greater than any that this country
has ever experienced. Thank you.

2673 12 JULAI 1971 2674

Tuan Haji Ahmad bin Arshad (Muar
Utara): Dato' Yang di-Pertua, saya bangun
ia-lah menyokong usul yang di-bawa oleh
Yang Amat Berhormat Perdana Menteri kita
tadi. Di-samping itu, Dato' Yang di-Pertua,
saya mengatakan bahawa Ranchangan
Malaysia Yang Kedua ini ia-lah satu rancha­
ngan yang sangat berani memperkatakan
kapada ra'ayat dan juga kapada seluroh
dunia. Sa-lain daripada itu berani mengata­
kan kelemahan2 dalam Ranchangan Malay­
sia Yang Pertama dahulu dan juga sejak
kita menchapai kemerdekaan. Kemudian
dengan di-tunjokkan Buku Merah dalam
Ranchangan Malaysia Yang Kedua ini, itu
ada-lah satu keberanian Kerajaan dan
hendak memberikan keyaknan kapada
ra'ayat dalam negeri ini supaya dapat meng­
ikuti dan menekmati kebahgiaan, kema'amo­
ran dan ke'adilan atas ranchangan itu.

Dato' Yang di-Pertua, saya nampak
bahawa buku yang beriwayat ini di-lahirkan
dengan sebab terchetus-nya Peristiwa 1 3 Mei
sa-lama 7 hari. Dengan itu bagi pehak
pemimpin2 negara dan juga Kerajaan ber­
tanggong-jawab melahirkan buku yang sa­
umpama ini. Jadi saya mengatakan bahawa
daripada Peristiwa 1 3 Mei ini-lah lahir-nya
Buku Merah yang ada di-hadapan kita ini.
Ini, Dato' Yang di-Pertua, saya memberi
pandangan kapada Kerajaan sa-kira-nya
apa yang terkandong dalam buku yang ada
di-hadapan kita dalam Ranchangan Malay­
sia Yang Kedua ini, tidak memberi faedah
kapada ra'ayat seluroh-nya, saya perchaya
bahawa Peristiwa 1 3 Mei sa-umpama yang
te1ah berlalu di-negara kita ini akan ter­
chetus lagi. Dahulu, terchetus-nya, Dato'
Yang di-Pertua, asap-nya itu keluar di­
Kuala Lumpur, tetapi kalau ranchangan ini
tidak dapat di-nekmati oleh ra'ayat, saya
perchaya bukan sahaja asap itu akan keluar
di-Kuala Lumpur tetapi se1uroh tanah ayer
kita ini. Oleh itu, saya mengharapkan ka­
pada semua ra'ayat supaya memberikan
sokongan yang penoh kapada Ranchangan
Malaysia Yang Kedua ini sa-bagai julong
asas yang hendak membaikkan faraf hidup
ra'ayat Malaysia dan keturunan Malaysia
pada masa yang akan datang.

Kapada Parti2 Pembangkang saya meng­
harapkan bahawa ranchangan ini bila mana
hendak di-laksanakan kelak jangan-lah
mereka menjadi batu penghalangan. Sa­
kira-nya mereka berbuat demikian mereka
bukan-lah menjadi musoh Kerajaan, mereka
juga akan menjadi musoh ra'ayat dafam

negeri ini, dan sa-tiap masa sa-tiap langkah
ra'ayat akan mengikuti perkembangan2 yang
di-hadapkan oleh Parti2 Pembangkang, sebab
bila ranchangan ini hendak di-lahirkan, maka
timbul-lah berbagai2 perasaan, sa-tengah2
gulongan dengan mengatakan bahawa per­
untokan ini, ranchangan ini yang lebeh
banyak di-nekmati oleh ra'ayat - bumiputra
dan orang Melayu. Kita telah beberapa kali
menyatakan bahawa kemiskinan dan ta' ada
sa-imbangan-nya ra'ayat dalam negeri ini
lebeh banyak di-terima oleh bumiputra dan
orang Melayu. Kerajaan juga bertanggong­
jawab, bukan Parti Perikatan yang ber­
tanggong-jawab. Kerajaan bertanggong­
jawab bagi membasmikan kemiskinan
kapada semua ra'ayat bukan sahaja orang
Melayu, orang India bahkan orang China
pun ada yang miskin saperti kata Ahli Yang
Berhormat dari Batu tadi. Ini yang kita
bertanggong-jawab. Tetapi tudohan2 yang sa­
um12ama ini belum lagi ranchi:mgan tersebut
di-jalankan, ini ada-lah tudohan yang me­
rachun fikiran ra'ayat.

Tadi Ahli Yang Berhormat dari Batu
telah menyatakan bahawa kata-nya dalam
pertahanan negara , askar negeri ini hendak­
lah di-saimbangkan konon-nya daripada
askar2 Melayu dan bumiputra dengan ra'ayat
yang bukan Melayu. Ini saya memberi tahu
Kerajaan, kalau di-lebehkan ra'ayat yang
bukan Melayu memegang pertahanan dalam
negeri ini, semua ra'ayat dalam negeri ini
tidak akan dapat keamanan. Ini chontoh-nya
sudah banyak, Dato' Yang di-Pertua. Jadi
dengan sebab itu banyak-nya askar Melayu
dalam pertahanan, banyak-nya po1is2 dalam
Pasokan Keselamatan bagi pehak orang
Melayu bukan tujuan-nya hendak menekan,
hendak menakutkan ra'ayat yang bukan
Melayu, bahkan hendak mendatangkan ke­
amanan, keperchayaan, keyakinan ka-seluroh
ra'ayat, sama ada Melayu dan bukan Melayu.
Jadi amaran yang macham ini, sebutan yang
sa-macham ini, saya harap, Ahli Yang Ber­
hormat jangan selalu sebuCkan hendak-nya.

Dato' Yang di-Pertua, satu perkara yang
saya awaF hendak turut sama berbahath
dalam Buku Merah ini yang pertama sa-kali
saya hendak sebutkan, Dato' Yang di­
Pertua, saya harap Kerajaan memberi per­
hatian dan pertimbangan kita jangan sebut­
kan lagi perkataan Malaysia Timor dan
Malaysia Barat. Kita mahu satu Malaysia
sahaja. Sebab kalau kita timbulkan perkataan
Malaysia Timor, Malaysia Barat, tadi Yang

2675 12 JULAI 1971 2676

Berhormat Ketua Menteri Sarawak telah
mengatakan perbedzaan2 yang kurang di­
dapati , di-rasai: oleh Malaysia Timor pada
hal kita satu negara. Dan beberapa perkara
yang berupa berlainan dan beberapa per­
kara yang tertentu orang daripada Malaysia
Timor menyertai: dalam satu rombongan,
pada hal kita tahu bahawa Malaysia itu satu.

Ini rasa ta' puas hati kadang2 orang dari­
pada Malaysia Timor datang dia kata, kami
daripada Malaysia Timor. Ia l;Jerasa rendah,
Dato' Yang di-Pertua. Jadi kita tahu Malay­
sia ini satu, dan oleh sebab hendak mem­
bezakan pentadbiran maka di-gantikan
Malaysia Timor itu dengan perkataan
Borneo yang terdiri daripada Sabah dan
Sarawak dan di-Malaysia ini jangan di-sebut
Malaysia Barat, gunakan dengan perkataan
Malaya. Dengan di-bahagikan Malaya Timor,
Malaya Selatan, Malaya Utara, Malaya
Tengah. Ini menyenangkan pentadbiran,
sebab, Dato' Yang di-Pertua, kalau kita
gunakan sistem ini macham kita gunakan
sistem penjajah dahulu : negara2 di-seluroh
dunia ini yang menjadi berpechah-belah, ber­
bunoh-mereka satu keturunan.

Orang India asal-nya sudah pechah bila
beri dia keluar (merdeka). Satu Pakistan,
satu India. Pakistan itu juga di-belah dua;
Pakistan Timor, Pakistan Barat. Bagitu juga
Korea Utara, Korea Selatan dan lain2 lagi.
Kita mahu satu Malaysia sahaja. Ini ada
mudharat, Dato' Yang di-Pertua, saya fikir.

Jadi saya harap Kerajaan mengkaji balek,
walau pun perkara ini ada kaitan dengan
Perlembagaan kita antara kedua2 buah
negeri itu.

Dato' Yang di-Pertua, lagi satu kesempatan
yang saya hendak katakan dalam mukad­
dimah saya berchakap ini , ia-itu kita sekarang
dalam abad pembangunan. Kita jangan lupa,
Dato' Yang di-Pertua, bahawa penchipta­
nya Kemerdekaan kita, ter:aksana-nya pem­
bangunan kita ini, ia-lah dengan perjuangan
ahli2 pejuang kemerdekaan kita. Oleh itu,
sa-bagai mengharga"i jasa ahli2 perjuangan
kemerdekaan kita hendak-lah Kerajaan
menubohkan sa-buah Jawatan-kuasa supaya
menentukan siapa dia ahli perjuangan ke­
merdekaan itu daripada Kerajaan Melayu
Melaka jatoh sampai sa-takat tahun 1 939,
sampai pada tahun 1 945 hingga kapada
menchapai kemerdekaan tahun 1 957.

Ahli2 perjuangan kemerdekaan kita ini,
Dato' Yang di-Pertua, patut kita Wartakan
siapa dia ahli2 perjuangan, sebab kalau kita
tidak Wartakan nama2 mereka itu, nama
mereka itu akan tinggal bagitu sahaja.

Dato' Yang di-Pertua, pada masa yang
akan datang anak2 kita tidak akan tahu
Yang Berhormat Dato' Pengerusi ada-lah
salah sa-orang daripada ahli perjuangan
tanah ayer kita ini dengan sebab tidak di­
W artakan. Sa ya tidak hendak mengatakan
Yang Teramat Mulia Tunku Abdul Rahman
menjadi salah sa-orang ahli perjuangan ke­
merdekaan. Saya tidak hendak mengatakan
Allahyarham Dato' Onn ahli perjuangan
kemerdekaan, tetapi mereka ini juga ada-lah
daripada sambongan perjuangan kemerdeka­
an kita daripada Raja Chulan. Ini terpulang­
lah kapada Jawatan-kuasa itu mengkaji-nya.
Saya tidak hendak berbahath panjang dalam
masaalah ini, Dato' Yang di-Pertua, chuma
saya harapkan Kerajaan supaya menubohkan
sa-buah Jawatan-kuasa bagi menentukan
siapa juga ahli2 perjuangan kemerdekaan
kita termasok-lah juga ahli2 perjuangan kita
daripada yang bukan bumiputra, saperti
mendiang Dato' Sir Tan Cheng Lock kalau
boleh Dr Tan Chee Khoon, Ahli Yang
Berhormat dari Batu pun kalau Jawatan­
kuasa memikirkan yang dia terdiri daripada
ahli perjuangan kemerdekaan, kita terima
dengan hormat-nya.

Dato' Yang di-Pertua, supaya ahJi2 per­
juangan yang telah kita wartakan ini di­
berikan penghormatan kapada mereka, kalau
mereka maseh hidup pada masa sekarang,
sa-masa Hari2 Kebangsaan, Hari2 Kebesaran
Kerajaan, kita jemput mereka datang. Mereka
telah memperjuangk_an kemerdekaan, tetapi
mereka kita tinggalkan. Anak2 mereka kita
tinggalkan, pada hal kalau ta' ada dengan
perjuangan dia, Dato' Yang di-Pertua, kita
tidak dapat kemerdekaan, kita tidak dapat
membangunkan negeri ini.

Lagi satu sa-lain daripada kita jemput dia
dalam Hari2 Kebesaran itu, Dato' Yang di­
Pertua, pada peringkat Negeri, peringkat
Daerah, peringkat Mukim, beri kemudahan
kapada keluarga dia, kapada anak2-nya,
berikan biasiswa pelajaran. Kalau dia minta
kebun, beri-lah kebun. Kalau dia hendak
berniaga, beri-lah berniaga dengan berpandu­
kan bahawa mereka ini juga ahli perjuangan

2677 12 JULAI 1971 2678

kemerdekaan, sebab perjuangan kemerdekaan
kita ini lain, Dato' Yang di-Pertua, bukan
dengan menitiskan darah; perjuangan kita
dengan perlembagaan, maka kita hendak-lah
tahu yang dia ahli perjuangan kemerdekaan
dengan kita wartakan nama2 mereka.

Lagi satu dalam mukaddimah saya ini,
Dato' Yang di-Pertua, yang ketiga-nya saya
hendak mengingatkan

Tuan (Timbalan) Yang di-Pertua: Baham
mukaddimah? Sa-minit lagi mukaddimah.

Tuan Haji Ahmad bin Arshad: Dalam
Anggaran Buku Merah, Dato' Yang di­
Pertua, saya dukachita tidak menyebut dalam
Anggaran Pembangunan kita ini bahawa
kita telah sampai masa yang mesti men­
dirikan sa-buah Istana Negara, kita meng­
agongkan Ketua Negara kita dan Rukun­
negara, tetapi Istana Ketua Negara kita itu

5278-7 1 0 buku-1 5-2-72

menggunakan istana zaman penjajah dahulu
dengan bentok Parsi yang ada sekarang.
Sekarang nama-nya Jalan Istana, Dato'
Yang di-Pertua, dahulu di-kenal dengan
nama J alan Atap.

Jadi saya chuma mahu, Dato' Yang di­
Pertua, supaya Kerajaan mengkaji balek,
menimbangkan balek, menuboh, mendirikan
Istana Negara itu yang berbentok, yang ber­
watak keperibadian Malaysia dan kita jangan
lupa unsor2 Kerajaan Melayu daripada Sri­
wijaya, daripada Melaka, daripada Majapahit
dan daripada Kerajaan Melayu Tua yang di­
Keniboja, Dato' Yang di-Pertua.

Saya akan sambong besok. Terima kaseh.

Tuan (Timbalan) Yang di-Pertua: Majlis
Meshuarat di-tanggohkan hingga pukul 2.30
petang besok.

Dewan di-tanggohkan pada pukul 7.00
petang.

