
Jilid I
Bil. 11

Bari Rabo
20hb November, 1974

PENYATA RASMI PARLIMEN
PARLIAMENTARY DEBATES

DEWAN RAKYAT
HOUSE OF REPRESENTATIVES

PARLIMEN KEEMPAT
Fourth Parliament

PENGGAL PERTAMA
First Session

KANDUNGANNYA

PEMASYHURAN YANG DI-PERTUA:
Titah Jawapan D.Y.M.M. Seri Paduka Baginda Yang di-Pertuan Agong kepada

Ucapan Terima Kasih [Ruangan 925]

JAWAPAN-JAWAPAN MULUT BAGI PERTANYAAN·PERTANYAAN [Ruangan
926]

RANG UNDANG-UNDANG:
Rang Undang-undang Perbekalan, 1975 [Ruangan 949]

USUL-USUL:
Anggaran Pembangunan, 1975 [Ruangan 949]
Akta Kastam, 1967-

Perintah Doti Kastam (Pindaan) (No. 18), 1974 [Ruangan 947]
Akta Eksais, 1961-

Perintah Doti Eksais (Pindaan) (No. 5), 1974 [Ruangan 947]
Ordinan Eksais Sabah (No. 18), 1959-

Perlntah Duti Eksais (Pindaan) (No. 6), 1974 [Ruangan 948]
Ordinan Eksais Sarawak (Cap 27)-

Perintah Duti Eksais (Pindaan) (No. 7), 1974 [Ruangan 949]

MALAYSIA.

DEWAN RAKYAT YANG KEEMPAT

Penyata Rasmi Parlimen

PENGGAL YANG PERTAMA

Hari Rabu, 20hb November, 1974

Mesyuarat dimulakan pada pukul 2.30 petang

YANG HADIR:

Yang Berhormat Tuan Yang di-Pertua, TAN SRI HAJI NIK AHMED KA.MIL, D.K., P.M.N., S.P.M.K.,

"

"

"

"

"

"

"

"

"

"
"
"

"
"

"

"

"

S.J.M.K.

Menteri Buruh dan Tenaga Rakyat, DATUK LEE SAN CHOON, s.P.M.J., K.M.N.
(Segamat).

Menteri Tanah dan Galian dan Menteri Tugas-tugas Khas, DATUK HAJI
MOHAMED ASRI BIN HAJI MUDA, S.P.M.K., S.P.D.K. (Nilam Puri).

Menteri Perdagangan dan Perindastrian, DATUK HAJI HAMZAH BIN DATUK
ABU SAMAH, s.M.K., D.S.R., s.1.M.P. (Temerloh).

Menteri Hal Ehwal Dalam Negeri, TAN SRI HAJI MUHAMMAD GHAZALI BIN
SHAFIE, P.M.N., D.I.M.P., P.D.K. (Lipis).

Menteri Undang-undang dan Peguam Negara, TAN SRI ABDUL KADIR BIN
YusoF, P.M.N. (Tenggaroh).

Menteri Kebajikan Am, PuAN HAJJAH AISHAH BINTI HAJI ABDUL GHANI
(Kuala Langat).

Menteri Perancangan Am dan Penyelidikan Sosio-Ekonomi, DATUK HAJI
ABDUL TAIB BIN MAHMUD, P.G.D.K. (Samarahan).

Menteri Penerangan dan Menteri Tugas-tugas Khas bagi Hal Ehwal Luar
Negeri, Y.M. TENGKU AHMAD RITHAUDDEEN AL-HAJ BIN TENGKU ISMAIL,
P.M.K. (Kota Bharu).

Menteri Tenaga, Teknoloji dan Penyelidikan, TUAN HAJI MOHAMED BIN
YAACOB, P.M.K., s.M.T. (Tanah Merah).

Menteri Perusahaan Utama, DATUK MUSA HITAM, S.P.M.J. (Labis).

Menteri Pelajaran, DR MAHATHIR BIN MOHAMAD (Kubang Pasu).

Timbalan Menteri Hal Ehwal Dalam Negeri, DATUK ABDUL SAMAD BIN IDRIS,
J.M.N., A.M.N., P.J.K. (Kuala Pilah).

Timbalan Menteri Penerangan, TUAN SHARIFF AHMAD, J.M.N. (Jerantut).

Timbalan Menteri Penyelarasan Perbadanan Awam, DATUK MOHAMED BIN
RAHMAT, D.P.M.J., K.M.N. (Pulai).

Timbalan Menteri Pertanian dan Pembangunan Luar Bandar, DATUK HAJI
MuSTAPHA BIN HAJI ABDUL JABAR, D.P.M.s., J.M.N., J.P. (Sabak Bernam).

Timbalan Menteri Buruh dan Tenaga Rakyat, TUAN HAJI HASSAN Aou BIN
HAJI ARSHAD (Bagan Datok).

Timbalan Menteri Pelajaran, TUAN CHAN SIANG SuN, J.S.M., A.M.N., P.J.K., J.P.
(Ben tong).

915 20 NOVEMBER 1974 916

Yang Berhormat Timbalan Menteri Kewangan, TAN SRI CHONG HoN NYAN, P.S.M., J.M.N.

,,

"

"
"

"
"

"

"
,,

"

"

"

"

"

"

"
"
"
"

"
"
,,

"
"
"
"
"
"
"
...

(Batu Berendam).
Timbalan Menteri Jabatan Perdana Menteri, DATUK ABDULLAH AHMAD
(Machang).
Timbalan Menteri Pertanian dan Pembangunan Luar Bandar, TUAN MoKHTAR
BIN HAJI HASHIM (Tampin).

Timbalan Menteri Kesihatan, TUAN ABU BAKAR BIN UMAR (Kota Setar).

Timbalan Menteri Kerja Raya dan Pengangkutan, TUAN RICHARD Ho UNG
HUN (Lumut).
Timbalan Menteri Tanah dan Galian, DR SULAIMAN BIN HAJJ DAUD (Santubong).

Timbalan Menteri Perusahaan Utama, TUAN PAUL LEONG KHEE SEONG
(Tai ping).
Setiausaha Parlimen kepada Menteri Perhubungan, TUAN HAJJ RAMLI BIN
OMAR, P.M.P., K.M.N. (Bagan Serai).

Setiausaha Parlimen kepada Perdana Menteri, TUAN ABDULLAH BIN MAJID
K.M.N. (Raub).
Setiausaha Parlimen kepada Menteri Buruh dan Tenaga Rakyat, TUAN
s. SUBRAMANIAM (Damansara).
Setiausaha Parlimen kepada Menteri Perdagangan dan Perindastrian, TUAN
MusTAPHA BIN ALI (Kuala Trengganu).

Setiausaha Parlimen kepada Perdana Menteri, DR GoH CHENG TEIK
(Nibong Tebal). ·
Setiausaha Parlimen kepada Menteri Tenaga, Teknoloji dan Penyelidikan,
DR NEo YEE PAN {Muar).
Setiausaha Parlimen kepada Menteri Perumahan dan Kampung-kampung Baru,
TUAN MOHD. ALI BIN MOHD. SHARIFF (Kuantan).

Setiausaha Parlimen kepada Menteri Kebudayaan, Belia dan Sukan, TUAN
RAIS BIN YATIM (Jelebu).
Tuan (Timbalan) Yang di-Pertua, TAN SRI SYED NASIR BIN ISMAIL, P.M.N.,
D.P.M.J., D.P.M.P., J.M.N., P.I.S. (Pagoh).

TUAN HAJJ NIK ABDUL AZIZ BIN NIK MAT, K.M.N., J.P. (Pengkalan Chepa).

TAN SRI ABDUL AZIZ BIN YEOP (Padang Rengas).

TUAN ABDUL JALAL BIN HAJJ A.Bu BAKAR, A.M.N. (Batu Pahat).

DATUK PATINGGI HAJJ ABDUL RAHMAN BIN YA'KUB, D.P., P.N.B.S., S.I.M.P.
(Pa yang).
TUAN HAJI ABDUL RASHID BIN HAJJ JAIS, A.D.K. (Ulu Padas).

TUAN HAJJ ABDUL w AHAB BIN YUNUS (Dungun).

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

TUAN ABU BAKAR BIN ARSHAD (Hilir Perak).

TUAN HAJI AHMAD BIN HAJI ITHNIN (Jasin).
TUAN PENGIRAN AHMAD BIN PENGIRAN INDAR (Kinabatangan).

TUAN HAJJ AHMAD SHUKRI BIN HAJI Ano. SHUKOR (Padang Terap).

TUAN ARIFFIN BIN HAJI DAUD (Permatang Pauh).
TUAN Au How CHEONG {Telok Anson).

TUAN AZAHAR! BIN MOHAMED TAIB, J.S.M., A.M.N., S.M.K., J.P.
(Kulim Bandar Baru).
TUAN AzHARUL ABIDIN BIN HAJJ ABDUL RAHIM (Batang Padang) .

r
I

I
I

l
I
!

!
t

' i

917 20 NOVEMBER 1974
918

Yang Berhormat TUAN BUJA BIN GUMBILAI (Tuaran).

,, DR CHEN MAN HIN (Seremban).

,, TUAN ClHAN HENG KAI (Batu Gajah).

"
" ,,

"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"

TuAN CHIENG TIONG KAI alias CHIENG SIB LUNG (Sarikei).

TuAN CHIN HoN NGIAN (Rengam).

TuAN RICHARD DAMPENG ANAK LAKI (Serian).

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

TUAN EMBONG BIN YAHYA, A.M.N. {Ledang).

TUAN FAN YEW TENG {Menglembu).

TUAN FARN SEONG THAN (Sungai Besi).
DATIN HAJJAH FATIMAH BINTI HAJI ABDUL MAJID, J.M.N., P.J.s. (Semerah).

TUAN HAJI HADADAK BIN HAJJ D. PASAUK {Simunjan).

TUAN HASHIM BIN GHAZAL! {Matang).

DATUK NIK HASSAN BIN ABDUL RAHMAN, S.P.M.T., P.S.D., K.M.N. {Kuala Nerus).

TUAN SYED HASSAN BIN SYED MOHAMED {Arau).
DR HEE TIEN LAI alias HEE TEN LAI {Ayer Hitarn).

TUAN HISHAMUDDIN BIN HAJI YAHAYA (Maran).

TAN SRI SYED JAAFAR ALBAR, P.M.N., D.P.M.J. (Panti).

TUAN JA'AFAR BIN HAMZAH, P.I.S. (Johore Bahru).

TUAN HAJI JAMIL BIN ISHAK, P.J.K. (Tanjong Karang).

TUAN JAWAN ANAK EMPALING (Rajang).
TUAN JONATHAN NARWIN ANAK JINGGONG (Lubok-Antu).

TUAN EDMUND LANGGU ANAK SAGA, p .B.S. {Saratok).

TUAN LATIP BIN HAJJ DRIS (Mukah).
TuAN LEE BooN PENG, A.M.N., J.P., P.J.K. (Mantin).

TUAN LEE LAM THYE (Kuala Lumpur Bandar).

TUAN LEO MOGGIE ANAK IROKE (Kanowit).

TUAN LEW SIP HON, K.M.N. (Shah Alam).

TUAN LIBEN ANAK KATO alias WAIRY LIBEN ANAK KATO (Betong).

TUAN LIM KIAM HOON (Padang Serai).

TUAN LIM KIT SIANG (Kota Melaka).

DATUK LIM Pm Ho, P.G.D.K., J.P., B.K. (Sandakan).
DR LING LIONG SIK (Mata Kuching). .

TUAN LUKMAN BIN ABDUL KADIR (Ulu Nerus).

TUAN MADINA BIN UNGGUT (Bandau).

DATUK ALBERT MAH, K.M.N., D.M.P.N., P.J.K. (Bukit Bendera).

TUAN MAK HON KAM, A.M.P. (Tanjong Malim).

TUAN MOHAMED SOPIEE BIN SHEIKH IBRAHIM, J.M.N.(Kepala Batas).
TUAN MOHD. BAKRI BIN ABDUL RAIS (Parit).

TUAN MOHD. IDRIS BIN HAJI IBRAHIM (Setapak).

TUAN HAJI MOHAMED TAUFECK BIN 0.K.K. HAJJ ASNER (Hilir Padas).

TUAN HAJI MOHD. ZAIN BIN ABDULLAH (Bachok).

DATUK ENGKU MUHSEIN BIN ABDUL KADIR, D.P.M.T., J.M.N. (Ulu Trengganu).

919 20 NOVEMBER 1974 920

Yang Berhormat DATUK SYED NAHAR BIN TuAN SYED SHEH SHAHABUDDIN, D.P.M.K., K.M.N.
(Jerlun-Langkawi). .

"
"
"
"
"
"
,,
,,
,,

"
"
"
"
"
,,

"
"
"
"
"
"
" ,,
,,

"
"
"
"

"
"
"
"

RAJA NASRON BIN RAJA ISHAK, P.J.K. (Kuala Selangor).

TUAN NGAN SIONG HING (Kinta).

TUAN OH KENG SENG (Petaling). .

TOH PUAN OoN ZARIAH BINTI ABU BAKAR, A.M.N., A.M.P., P.J.K. (Kuala Kangsar).
TUAN Oo GIN SUN (Alor Star).

TUAN PANG SUI CHEE alias ALEX PANG (Tawau).
TUAN K. PATHMANABAN, K.M.N. (Telok Kemang).

TUAN PATRICK ANEK UREN (Bau-Lundu).

TUAN RACHA UMONG (Limbang-Lawas).
TUAN RASIAH RAJASINGAM (Jelutung).
TUAN s. SAMY VELLU, A.M.N. (Sungai Siput).
TUAN SANUSI BIN JUNID (Jerai).

DATUK SENU BIN ABDUL RAHMAN (Kuala Kedah).

TUAN SHAARI BIN JusoH, P.P.N., P.P.M. (Kangar).

TUAN HAJJ SHAFIE BIN ABDULLAH, A.M.N., B.C.K., P.B.S., J.P. (Baling).
TUAN 'SHAMSUDDIN BIN DIN, P.P.N. (Gerik).

TUAN SHAMSURI BIN Mo. SALEH, A.M.N., J.P. (Balik Pulau).

TUAN SIBAT ANAK TAGONG alias SIBUT MIYUT ANAK TAGONG (Ulu Rajang).
TUAN THOMAS SALANG SIDEN (Julau).

TUAN HAJI SuHAIMI BIN DATUK HAJJ KAMARUDDIN (Sepang).
WAN SULAIMAN BIN HAJI IBRAHIM, S.M.K. (Pasir Puteh).

TUAN SULAIMAN BIN HAJI T AIB (Parit Buntar).
TUAN Su LIANG Yu (Bruas).
PENGIRAN TAHIR BIN PENGIRAN PATERA (Kimanis).

DR TAN CHEE KROON (Kepong).
TUAN TAN CHENG BEE, A.M.N., J.P. (Bukit Mertajam).
TUAN WEE Ho SOON (Bandar Sibu).
TUAN YANG Srnw S1ANG (Miri-Subis).
TUAN HAJJ YusoF RAWA alias HAJI YusoF BIN HAJJ ABDULLAH, J.P.
(UluMuda).
TENGKU ZAID AL-HAJ BIN TENGKU AHMAD, D.P.M.K., J.M.K., S.M.K. (Pasir Mas).
WAN ZAINAB BINTI M. A. BAKAR, A.M.N., P.J.K. (Sungai Petani).

TuAN ZAKARIA BIN ABDUL RAHMAN (Besut).
TuAN HAJI ZAKARIA BIN ISMAIL (Rantau Panjang).

YANG TIDAK HADJR:

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

"
Timbalan Perdana Menteri, Menteri Kewangan dan Menteri Penyelarasan
Perbadanan Awam, DATUK HUSSEIN BIN DATUK ONN, s.P.M.J., P.I.s.
(Sri Gading).

\

I
\

921 20 NOVEMBER 1974 922

Yang Berhormat Menteri Pertanian dan Pembangunan Luar Bandar, TUAN ABDUL GHAFAR BIN
BABA (Alor Gajah).

"

"

"

,,

"

"

"

"

"
"
"
"
"
"
"
"
"
"
"
"
"

"
"

" ,,

"

Menteri Perhubungan, TAN SRI v. MANICKAVASAGAM, P.M.N., S.P.M.S., J.M.N.,
P.J.K. (Pelabuhan Kelang).

Menteri Kerajaan Tempatan dan Alam Sekitar, DATUK ONG KEE Hm, P.N.B.S~
(Bandar Kuching).

Menteri Kerja Raya dan Pengangkutan, DATUK HAJJ ABDUL GHANI G1LONG,
P.D.K., J.P. (Kinabalu).

Menteri Kesihatan, TAN SRI LEE SIOK YEW, P.M.N., A.M.N., P.J.K.
(Ulu Langat).

Menteri Kebudayaan, Belia dan Sukan, DATUK Au BIN HAJJ AHMAD, s.P.M.J.,
s.M.J. (Pontian).

Menteri Perumahan dan Kampung-kampung Baru, TUAN MICHAEL CHEN
WING SUM (Ulu Selangor).

Timbalan Menteri Perhubungan, DATUK HAn WAN ABDUL KADIR BIN ISMAIL,
D.P.M.T., P.P.T. (Kemaman).

Timbalan Menteri Jabatan Perdana Menteri, DATUK SRI HAJJ KAMARUDDIN
BIN HAJJ 'MAT ISA (Larut).

TUAN AJAD BIN 0. T. HAJJ UYONG (Labuk-Sugut).

TUAN STEPHEN ROBERT EVANS (Keningau).

TUAN LIM CHO HOCK (Ipoh).

DR LIM CHONG Eu (Tanjong).

TUAN LOH FooK YEN (Kluang).

TUAN w ALTER LOH PoH KHAN (Selayang).

DATUK PETER Lo Su YIN, P.G.D.K. (Gaya).

TUAN LUHAT WAN (Baram).

TUAN HAJJ MOHAMED KHIR JOHARI (Kuala Muda).

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

TUAN MOHD. SALLER BIN DATUK PANGLIMA ABDULl~AH (Silam).

TUAN MOHD. ZAHARI BIN AWANG (Kuala Krai).

TuN DATU HAJJ MusTAPHA BIN DATU HARUN, s.M.N., P.D.K., K.v.o., o.B.E.
(Marudu).

TENGKU NOOR ASIAH BINTI TENGKU AHMAD (Tumpat).

TENGKU RAZALEIGH BIN TENGKU MOHD. HAMZAH, S.P.M.K., P.S.M.
(Ulu Kelantan).

TUAN JAMES STEPHEN TrnoK, A.D.K. (Penampang).

TUAN TING LING Krnw (Bintulu).

DATUK STEPHEN YbNG l<.UET TiE, P.N.B:s: (Padawan).

YANG HADIR BERSAMA

Yang Berhormat Timbalan Menteri Undang-undang, DATUK ATHI NAHAPPAN D.P.M.s.
(Dilantik).

"
Timbalan Menteri Pertahanan, DATUK HAJI DzuLKIFLI BIN DATUK HAJI
ABDUL HAMID, A.S.D.K., A.M.N. (Dilantik).

923 20 NOVEMBER 1974

DEWAN RAKYAT

PEGAWAI·PBGAWAI KANAN

Setiau~aha Dewan Rakyat, Datuk Azizul Rahman bin Abdul Aziz.

Timbalan Setiausaha, Haji A. Hasmuni bin Haji Hussein.

Penolong Setiausaha, Mohd. Salleh bin Abu Bakar.

924

Penterjemah Melayu Kanan/Pemangku Penolong Setiausaha, Ghazali bin Haji Abd. Hamid.

BAHAGIAN PBNYATA RASMI PARLIMEN

Penyunting, Yahya Manap.

Penolong Penyunting, P. B. Menon.

Penolong Penyunting, Osman bin Sidik.

Pemberita-pemberita:
N. Ramaswamy.
Louis Y eoh Sim Ngoh.
Abdul. Rahman bin Haji Abu Samah.
Rani bin Rahim.
Suhor bin Husin.
Jamaludin bin Haji Ali.
Amran bin Ahmad.
Mohd. Saleh bin Mohd. Yusof.
Margaret Chye Kim Lian.
Quah Mei Lan.
Puan Kong Y ooi Thong.
Juliah binti Awam.
Supiah binti Dewak.
Ismail bin Hassan.

BENTARA MESYUARAT

Mejar (B) .Musa bin Alang Ahmad.

925 20 NOVEMBER 1974 926

(Tuan Yang di-Pertua mempengerusikan
Mesyuarat)

PEMASYHURAN YANG DI-PERTUA

TITAH JAWAPAN D.Y.M.M. SERI
PADUKA BAGINDA YANG DI­

PERTUAN AGONG KEPADA UCAPAN
TERIMA KASIH

Tuan Yang di-Pertua: Ahli-ahli Yang
Berhormat, adalah saya memaklumkan
bahawa pada petang semalam, saya telah
menerima sepucuk surat daripada Duli
Yang Maha Mulia Seri Paduka Baginda
Yang di-Pertuan Agong. Kandungannya saya
akan bacakan sekarang.

"QAULUHUL HAK

Warkah al-ikhlas wal-muhibbah iaitu
daripada Beta Tuanku Abdul Halim
Mu'adzam Shah ibni Al-mahrum Sultan
Badli Shah, Yang di-Pertuan Agong.
Malaysia.

Mudah-mudahan barang diwasalkan
oleh Tuhan Rabbul 'alamin ke Majlis
Yang Berhormat Tan Sri Datuk Nik
Ahmed Kamil bin Haji Nik Mahmood.
D.K., s.P.M.K., P.M.N., s.J.M.K. Yang di­
Pertua Dewan Rakyat Malaysia, yang ada
beristirehat al-khair pada masa ini di
Bandaraya Kuala Lumpur, dengan be­
berapa selamat dan kesejahteraannya.

Ada pun kemudian daripada itu Beta
memaklumkan bahawa surat Tan Sri
bertarikh llhb November, 1974 kerana
menyampaikan ketetapan Ucapan Terima
Kasih Majlis Dewan Rakyat Malaysia,
kerana Titah Ucapan Beta pada masa
membuka Penggal Yang Pertama Majlis
Parlimen Yang Keempat yang lalu telah
Beta terima dengan selamatnya. Beta
adalah mengucapkan berbanyak-banyak
terima kasih jua. Beta meminta kelapangan
Tan Sri apalah kiranya Tan Sri menyam­
paikan terima kasih Beta kepada sekalian
Ahli-ahli Majlis Dewan Rakyat Malaysia
kerana membuat ketetapan tersebut, dan
jua di atas perasaan yang tulus ikhlas yang
telah ditunjukkan kepada Beta itu akan
dikandungkan di dalam ingatan Beta
selama-lamanya.

Sekianlah sahaja Beta maklumkan serta
diiringi dengan salam jua adanya.

Termaktub pada 17hb November, 1974."

JAWAPAN-JAWAPAN MULUT
BAGI PERTANYAAN­

PERTANYAAN

PENDAFfARAN PENGUNDI­
PENGUNDI-PEMBATALAN

1. Tuan Lim Kit Siang minta Perdana
Menteri menyatakan sebab-sebab pembatalan
pendaftaran pengundi-pengundi secara besar­
besaran dan pengundi-pengundi yang layak
yang sudah berusia umur kelayakan iaitu 21
tahun yang tidak didaftarkan bagi tujuan
mengundi dalam Pilihanraya Umum, 1974
dan apakah siasatan, pembaikan dan pem­
baharuan telah atau sedang dijalankan untuk
mempastikan bahawa setiap pengundi yang
layak itu didaftarkan dalam buku daftar
pengundi untuk memberi makna kepada
proses demokrasi.

Setiausaha Parlimen kepada Perdana
Menteri (Dr Goh Cheng Teik): Tuan Yang
di-Pertua, soalan-soalan dengan isi yang sama
telah dibangkitkan oleh Ahli-ahli Yang
Berhormat dari Kepong dan dari
Kinabatangan pada 6hb November, 1974, dan
Yang Amat Berhormat Perdana Menteri
telah memberi jawapan-jawapan dengan
sepenuhnya. Kerajaan. pada masa ini tidak
ada apa-apa untuk hendak ditambah.

PENCEN-MENAIKKAN

2. Tuan Lim Kit Siang minta Perdana
Menteri menyatakan:

(a) samada beliau akan mengarah penu­
buhan sebuah J awatankuasa berpe­
ringkat tinggi untuk mencadangkan
kenaikan pencen supaya padan dengan
kenaikan sara hidup dalam Negara kita
dan juga untuk merekomenkan cara­
cara untuk mempercepatkan cara
memproses dan membayar pencen
supaya dapat meringankan kesusahan
kakitangan-kakitangan dan pekerja­
pekerja Kerajaan yang sudah bersara
dan

(b) samada Kerajaan akan membayar
bonus sebulan kepada semua orang
yang berpencen sebagai satu tindakan
sementara untuk mengatasi kesusahan
ekonomi orang-orang yang berpencen
sehingga persediaan dan perlaksanaan
saranan-saranan untuk menambahkan
bayaran pencen ke taraf yang lebih
realistik dan adil.

927 20 NOVEMBER 1974 928

Dr Goh Cheng Teik: Tuan Yang di-Pertua,

(a) Kerajaan pada masa ini tidak ber­
cadang menubuhkan sesuatu J awatan­
kuasa untuk mencadangkan kenaikan
pencen kerana perkara ini telahpun
dikaji dan Kerajaan telahpun meng­
arahkan supaya Elaun Bantuan Khas
dibayar kepada pesara-pesara mulai
Ihb Oktober, 1973. Sejajar dengan
tujuan ini jua Elaun Tambahan telah
jua diluluskan untuk dibayar kepada
pesara-pe~ara sebagai menggantikan
Elaun Sara Hidup mulai lhb Januari,
1973. Selain daripada itu, Kerajaan
telah juga memutuskan supaya pesara­
pesara yang telah bersara selama 12!
tahun dipulihkan semula menjadi
pencen penuh.

Dengan tujuan mempercepatkan lagi
proses pembayaran pencen J abatan
Perkhidmatan Awam telah melancar­

. kan rancangan memusatkan segala
aktiviti pembayaran pencen di Baha­
gian Pencen Jabatan Perkhidmatan
Awam; sebelum itu pembayaran
pencen adalah diselenggarakan oleh
Pejabat Akauntan Negara. Selain dari­
pada memusatkan aktiviti pembayaran
pencen Bahagian Pencen jua sedang
memulakan pembayaran pencen dengan
menggunakan komputer.

(b) Kerajaan tidak bercadang hendak
membayar bonus sebulan kepada
pesara-pesara.

Tuan Lim Kit Siang: Soalan tambahan.
Adakah Yang Berhormat Setiausaha
Parlimen sedar bahawa pesara-pesara sangat
tidak puashati dengan pencen yang dibayar
sekarang oleh kerana scale atau sekim pencen
ditetapkan lama dahulu dan adakah Kemen­
teriannya menerima petition atau memoran­
dum daripada persatuan-persatuan pesara
untuk mengkaji semula bayaran pencen?

Dr Goh Cheng Teik: Tuan Yang di-Pertua,
sebuah jawatankuasa yang dipengerusikan
oleh Tan Sri Syed Zahiruddin telah mengkaji
masaalah pencen ini dan jawatankuasa ini
akan melapurkan kepada Kerajaan.

Dr Tan Chee Khoon: Soalan tambahan.
Yang Berhormat Setiausaha Parlimen yang
berkenaan menyatakan Kerajaan telah mem­
bayar beberapa elaun kepada pesara-pesara.

Adakah beliau sedar semua bantuan khas
yang telah dibayar kepada pesara-pesara
tidak mencukupi oleh sebab makin hari
makin bertambah sara hidup di tanahair
kita? Oleh sebab itu, bolehkah Yang Ber­
hormat Setiausaha Parlimen bagi pihak
Kerajaan menjelaskan bahawa Kerajaan
akan mengkaji untuk membayar elaun atau
satu bulan bonus ini kepada semua pesara
supaya mereka boleh hidup?

Dr Goh Cheng Teik: Tuan Yang di-Pertua,
seperti saya jelaskan tadi perkara ini pun
dikaji pada keseluruhannya oleh sebuah
jawatankuasa dan apa-apa cadangan dari­
pada Ahli Yang Berhormat tentu akan
ditimbangkan.

DAFTAR PENGUNDI-PENGUNDI

3. Tuan Chian Heng Kai (di bawah S.O.
24 (2)) minta Perdana Menteri menyatakan
samada beliau sedar bahawa sistem men­
daftarkan pengundi-pengundi masa tm
adalah sangat tidak cekap dan beribu-ribu
orang yang layak mengundi tidak diberi
peluang untuk mengundi oleh kerana sesuatu
sebab. Jika ya, adakah Kerajaan akan
menimbang mengemukakan suatu sistem
pendaftaran pengundi-pengundi sepanjang
tahun.

Dr Goh Cheng Teik: Tuan Yang di-Pertua,
jawapan kepada soalan yang hampir sama
pada 6hb November, 1974 telah diberi oleh
Yang Amat Berhormat Perdana Mehteri di
Dewan ini.

Sebuah J awatankuasa telah ditubuhkan
untuk mengkaji kemungkinan menjalankan
pendaftaran dan penyemakan semula pen­
daftaran sepanjang tahun.

Dr Tan Chee J(hoon: Soalan tambahan.
Adakah Yang Berhormat Setiausaha
Parlimen sedar bahawa masa untuk pen­
daftaran pengundi pada tahun ini ialah mulai
daripada 3hb November hingga 17hb
November, maknanya cuma 15 hari sahaja
diberi kepada warganegara di tanahair kita
untuk mendaftarkan namanya sebagai
pengundi? Bolehkah Setiausaha Parlimen
menjelaskan bahawa di masa akan datang
kalau sekiranya Kerajaan tidak menerima
cadangan kita untuk mendaftarkan nama
pengundi sepanjang tahun, boleh memanjang­
kan masa itu bukan 2 minggu tetapi sekurang­
kurangnya 3 bulan dalam setahun?

929 20 NOVEMBER 1974 930

Menteri Undang-undang dan Peguam
Negara .(Tan Sri Abdul Ka&tir bin Yusof):
Tuan Yang di-Pertua, benarkan saya
menjawab soalan itu, kerana saya seorang
daripada Ahli Jawatankuasa yang telah
dilantik oleh Perdana Menteri dalam perkara
mengkaji semula perkara pendaftaran
pengundi. Saya telah berjumpa dengan
Pengerusi Suruhanjaya dan perkara ini akan
dimesyuaratkan dalam segala perkara yang
timbul dalam pilihanraya yang lalu akan
ditimbang dan dikemukakan kepada
Kerajaan.

Dr Tan Chee Khoon: Soalan tambahan.
Adakah Yang Berhormat Menteri Undang­
undang dan Peguam Negara atau Setiausaha
Parlimen sedar bahawa di dalam masa untuk
mendaftarkan nama mengundi acla dibeber­
apa tempat tidak ada borang walaupun ramai
warganegara pergi ke tempat itu untuk
mendaftarkan namanya, dan lagi adakah
beberapa tempat yang kata hendak buka
tiap-tiap hari mulai pukul 5 hingga pukul 6
tetapi tidak dibuka langsung? Oleh sebab itu,
rakyat di tanahair kita hilanglah peluang
untuk mendaftarkan namanya sebagai
pengundi.

Tan Sri Abdul Kadir bin Yusof: Tuan
Yang di·Pertua, kalau sebenarnya perkara itu
berlaku, maka tiap-tiap rakyat berhak
memohon dan meminta samada melalui
talipon atau bersurat, berapa banyak pun
borang untuk mendaftar boleh diberi kepada­
nya.

Tuan Lim Kit Siang: Soalan tambahan.
Bolehkah Yang Berhormat Menteri yang
menyatakan tadi bahawa selain claripada
beliau menjadi Menteri dilantik untuk meng­
kaji perkara ini, bolehkah beliau menyatakan
samada orangramai atau Ahli-ahli Parlimen
akan dijemput untuk membuat syor-syor,
cadangan-cadangan dan pandangan-pan­
dangan mengenai semakan semula dan
pendaftaran pengundi-pengundi supaya men­
jamin semua warganegara boleh mendapat
hak mengundi pada pilihanraya atau pilihan­
raya kecil di masa depan?

Tan Sri Abdul Kadir bin Yusof: Tuan
Yang di-Pertua, apakala jawatankuasa yang
dilantik itu mesyuarat, perkara itu akan
ditimbangkan. Sekiranya mustahak akan
diminta pandangan daripacla luar.

PEMBORONG-PEMBORONG
(KONTREKTOR) MELA YU­

BAYARAN

4. Tuan Lim Kit Siang minta Menteri
Kewangan menyatakan samada beliau akan
memberi arahan kepada semua Kementerian
dan Jabatan-jabatan Kerajaan untuk mem­
buat pembayaran dengan cepat kepada
pemborong-pemborong (kontrektor) Melayu
supaya mereka dapat mengekalkan ke­
dudukan mereka dalam biclang pemborongan.

Timbalan Menteri Kewangan (Tan Sri
Chong Hon Nyan): Tuan Yang di-Pertua,
aclalah sentiasa menjadi tujuan Kerajaan
untuk membayar bil-bil kontrektor dengan
seberapa segeranya. Arahan-arahan untuk
mencapai tujuan ini sedia ada terkandung
dalam Arahan Perbenclaharaan dan untuk
menegaskan perkara ini, Kementerian saya
telah juga mengeluarkan satu Surat Pekeliling
Perbendaharaan dalam bulan J anuari 1970
bagi menarik perhatian semua Ketua J abatan
kepada arahan-arahan tersebut.

Arahan-arahan ini menghendaki supaya bil­
bil dijelaskan dalam tempoh tidak lewat dari
satu bulan · dari tarikh ianya disampaikan.
Mungkin bila mana kelewatan berlaku,
kelewatan itu adalah akibat daripacla
kontrektor yang tidak mematuhi perbekalan
dan syarat-syarat sesuatu kontrek itu. Waiau
bagaimanapun, dalam apa-apa keadaan jua,
Perbendaharaan sentiasa waspada akan
masaalah ini clan bila mana aduan diterima,
Jabatan-jabatan yang berkenaan adalah di­
ingatkan tentang perlunya membuat bayaran
dengan segera.

UNDANG-UNDANG ANTI-BURUH

S. Dr Tan Chee :Khoon minta Menteri Buruh
dan Tenaga Rakyat menyatakan samada
beliau clan menteri-menteri lain telah berjanji
kepada M.T.U.C. bahawa Kerajaan akan
meminda undang-undang yang "ANTI­
BURUH" dan jika ya, bilakah itu akan
clipenuhi.

Menteri Buruh dan Tenaga Rakyat (Datuk
Lee San Choon): Tuan Yang di-Pertua, kita
tidak ada mempunyai undang-undang "anti­
buruh" dalam negara kita. Oleh yang
demikian, soalan tersebut tidaklah berbangkit.

Dr Tan Chee Khoon: Soalan tambahan.

931 20 NOVEMBER 1974 932

Tuan Yang di-Pertua: Apa hendak
ditambah lagi? Yang Berhormat Menteri
sudah mengatakan tak berbangkit-habislah.

Dr Tan Chee Khoon: Itu pada pandangan
beliau sahaja.

Tuan Yang di-Pertua: Baiklah. Boleh
bertanya dan saya dengar samada boleh
dibenarkan ataupun tidak.

Dr Tan Chee Khoon: Adakah Menteri
yang berkenaan sedar bahawa M.T.U.C.
telah beberapa kali berhubung dengan bekas
Menteri Buruh dan Tenaga Rakyat bahawa
mereka menyatakan bukan mereka tidak
berpuashati tentang beberapa undang-undang
buruh, tetapi mereka kata beberapa undang­
undang buruh ialah anti-buruh dan mereka
telah mencadangkan supaya Kerajaan me­
minda undang-undang tersebut.

Datuk Lee San Choon: Tuan Yang di­
Pertua, itu pandangan daripada Ahli Yang
Berhormat. Bagi pihak kami tak bersetuju
iaitu undang-undang itu adalah anti-buruh,
dan bagi pihak Kerajaan kami tidak ada
undang-undang yang anti-buruh.

Dr Tan Chee Khoon: Soalan tambahan.
Saya hendak bertanya kepada Yang Ber­
hormat Menteri yang berkenaan satu specific
case iaitu adakah Menteri yang berkenaan
sedar bahawa seorang pemimpin atau
pegawai di dalam sebuah kesatuan sekerja
tidak boleh menjadi pegawai di dalam partai
siasah. Ini pada pendapat pekerja-pekerja
di tanahair kita ialah satu undang-undang
anti-buruh dan jika beliau sedar bolehkah
Kerajaan mengubahkan undang-undang ini.

Tuan Yang di-Pertua: Yang Berhormat
Menteri sudah jawab. Katanya tidak ada
undang-undang yang anti-buruh.

Dr Tan Chee Khoon: Saya hendak
memberitahu kepada Tuan Yang di-Pertua
bahawa · saya telah memberitahu kepada
Menteri yang berkenaan mengenai undang­
undang ini iaitu seseorang yang menjadi
pegawai di dalam kesatuan sekerja tidak
boleh menjadi pegawai di dalam parti siasah.
Ini undang-undang anti-buruh pada pen­
dapat pekerja-pekerja.

Datuk Lee San Choon: Tuan Yang di­
Pertua, orang yang tersebut itu telah ditolak
oleh rakyat sekalian oleh kerana dalam
pilihanraya yang baru lepas ini apabila
beliau bertanding dalam pilihanraya beliau
telah tidak dipilih oleh rakyat. In bermakna
bahawa pandangan itu tidak diterima oleh
rakyat sekalian.

Tuan Yang di-Pertua: Nampaknya pihak
Menteri ada hind-sight. Yang di-Pertua
tidak tahu siapa dia yang bersangkut-paut
itu.

TABUNG PEKERJAAN

6. Tuan Lee Lam Thye minta Menteri
Buruh dan Tenaga Rakyat menyatakan:

(a) samada Kerajaan akan berusaha meng­
adakan Pekerjaan Penuh dengan tujuan
memberi pekerjaan kepada semua
rakyat Malaysia untuk menyelesaikan
masaalah pengangguran; dan

(b) samada Kerajaan akan menimbang
menubuhkan satu Tabong Pekerjaan
untuk membantu dan menampung
rakyat yang mana Kerajaan dan
perancang-perancang ekonomi kebang­
saan tidak dapat memberi pekerjaan
walaupun mereka bersedia bekerja.

Datuk Lee San Choon: Tuan Yang di­
Pertua

(a) Tujuan Kerajaan ialah untuk mencapai
Pekerjaan Penuh, Tujuan ini akan
hanya dapat dicapai dalam masa yang
lama. Dengan perkembangan tenaga
buruh sebanyak 2.9% setahun yang
telah dirancangkan, dan matlamat
pekerjaan mengikut sektor yang
meningkat kepada 3.2 %' setahun dalam
masa dua puluh tahun yang akan
datang, kami seharusnya dapat men­
capai Pekerjaan Penuh dalam tahun
1990.

(b) Tidak ada sebarang rancangan se­
karang untuk menubuhkan satu Tabung
Pekerjaan. Faedah-faedah pengang­
guran akan dipertimbangkan dalam
lingkungan Sekim Keselamatan Sosial
Pekerja setelah lain-lain perkara
yang memerlukan keutamaan-keuta­
maan yang lebih tinggi diliputi.

933 20 NOVEMBER 1974 934

SEKOLAH RENDAH CHINA-
KEKURANGAN KELAS

7. Tuan Chian Heng Kai (di lxlwah S.O.
24 (2)) minta Menteri Pelajaran menyatakan
sebab-sebab kekurangan kelas-kelas dan
guru-guru di sekolah-sekolah rendah aliran
China, dan adakah langkah-langkah perlu
telah diambil untuk memperbaiki keadaan
ini.

Menteri Pelajaran (Dr Mahathir bin
Mohamad): Tuan Yang di-Pertua, saya ingin
memaklumkan kepada Ahli Yang Ber­
honnat bahawa tidak ada kekurangan kelas­
kelas di sekolah-sekolah rendah aliran China.
Apa yang telah berlaku ialah ibubapa-ibu­
bapa sentiasa ingin menghantar anak-anak
mereka ke sekolah.-sekolah yang terpilih
ataupun sekolah-sekolah yang berhampiran
dengan tempat kediaman mereka. }3ilangan
murid-murid bagi tiap-tiap sekolah adalah
terhad. Kanak-kanak yang tidak dapat
diterima oleh sesebuah sekolah terpaksa
ditempatkan di sekolah-sekolah lain.

Mengenai kekurangan guru-guru terlatih,
saya ingin memaklumkan bahawa kekurangan
ini terdapat di semua jenis sekolah. Untuk
mengatasi perkara ini, Kementerian Pelajaran
telah melantik guru-guru sementara yang
mempunyai kelayakan-kelayakan yang dike­
hendaki. Untuk menampung kekurangan
guru-guru terlatih, Kementerian Pelajaran
ada rancangan hendak menambahkan
bilangan guru-guru pelatih dari setahun ke
setahun dan untuk maksud ini, 4 buah
maktab-maktab perguruan baru akan dibina.

TudD Oh Keng Seng: Tuan Yang di-Pertua,
adakah Yang Berhonnat Menteri sedar
bahawa di Sekolah Rendah Jenis Kebangsaan
(China) Petaling J aya tiap-tiap tahun ada
500-600 murid-murid, yang tidak dapat
masuk ke sekolah tersebut. Bolehkah Yang
Berhonnat Menteri memberitahu Dewan ini
apakah langkah-langkah Kerajaan akan
ambil untuk mengatasi masaalah ini?

Dr Mahathir bin Mohamad: Tuan Yang
di-Pertua, saya telah menerangkan dahulu
berkenaan dengan soal yang sama, iaitu ada
tempat-tempat di sekolah-sekolah yang lain
yang berdekatan yang mana ibubapa dari­
pada Petaling Jaya dapat menghantar anak­
anak mereka. Sebenamya jawapan saya pada

bahagian yang pertama telahpun menerang­
kan bahawa kekurangan ini ialah akibat
pemilihan oleh ibubapa tentang sekolah yang
mereka ingin menghantar anak mereka.

Dr Tan Chee Khoon: Soalan tambahan.
Adakah Menteri yang berkenaan sedar mulai
daripada tahun 1970 bilangan murid-murid
yang memasuki Sekolah Rendah J enis
Kebangsaan (China) telah bertambah
banyak? Oleh sebab itu adakah mulai dari­
pada tahun 1970 kerajaan ada membina
Sekolah Rendah J enis Kebangsaan (China)
untuk memenuhi keperluan murid-murid
tersebut?

Dr Mahathir bin Mohamad: Tuan Yang
di-Pertua, saya telah menerangkan beberapa
kali bahawa ada tempat bagi murid-murid ini
kalau mereka tidak memilih sekolah. Sebab­
nya temampak adanya kekurangan ini ialah
oleh kerana ibubapa ingin menghantar anak
mereka kepada sekolah-sekolah yang dipilih
oleh mereka sahaja.

Tuan Oh Keng Seng: Di kawasan Petaling,
saya rasa keadaan bulran seperti yang
disebutkan oleh Menteri. Di kawasan
Petaling ialah kawasan saya, ada sebuah
sekolah sahaja. Di sana ibubapa tidak ada
peluang memilih sekolah dan tiap-tiap tahun
masaalah ini ada berlaku. Bolehkah

Tuan Yang di-Pertua: Jadi apakah soalan
Yang Berhonnat hendak bertanya?

Tuan Oh Keng Seng: Tadi Yang
Berhormat Menteri ada menjawab iaitu lain
daripada · apa yang saya bertanya.

Tuan Yang di-Pertua: Yang Berhormat
hanya membuat statement sahaja.

Tuan Oh Keng Seng: Bukan statement
tetapi soalan tambahan.

Tuan Yang di-Pertua: Kalau hendak
bertanya, boleh !

Tuan Oh Keng Seng: Ya. Tadi saya ada
bertanya, oleh kerana kawasan Petaling
hanya ada sebuah sekolah sahaja dan ibu­
bapa tidak dapat memilih sekolah lain.
Mereka hendak pergi ke mana? Sa ya suka
bertanya kepada Yang Berhonnat Menteri
apakah langkah yang akan diambil oleh
kerana ibubapa tidak ada pilihan (choice).

935 20 NOVEMBER 1974 936

Tuan Yang di-Pertua: Tadi Yang
Berhormat Menteri sudah jawab, katanya
ibubapa yang suka memilih. Biarlah bertanya
soalan yang lain pula.

Tuan .Oh Keng Seng: Beliau berkata ibu­
bapa suka memilih sekolah, tetapi keadaan
di kawasan saya ibubapa tidak memilih
sekolah-sekolah.

Dr Mahathir bin Mohamad: Tuan Yang
di-Pertua, saya telah terangkan iaitu kalau
ibubapa di Petaling Jaya itu memilih sekolah
itu sahaja, maka sudah tentulah ada ke­
kurangan. Di mana-mana sekolah juga
kadang-kadang ibubapa terpaksa menghantar
anak mereka ke sekolah-sekolah yang jauh
daripada rumah mereka dan tidak dipilih
oleh mereka kerana tidak ada tempat dan
perkara ini berlaku bukan sahaja di dalam
sekolah-sekolah aliran China, tetapi juga di
lain-lain aliran.

HEROIN KEPADA
BANDUAN-BANDUAN

8. Tuan Fam Seong Than minta Menteri
Hal Ehwal Dalam Negeri menyatakan
samada beliau sedar bahawa dadah seperti
"heroin" telah dijual kepada banduan­
banduan oleh warder-warder penjara di
penjara-penjara yang tertentu di negara kita;
jika ya, apa tindakan telah diambil untuk
menghapuskan pengedaran dadah tersebut.

Menteri Hal Ehwal Dalam Negeri (Tan
Sri Haji Muhammad Ghazali bin Shafie):
Tuan Yang di-Pertua, soalan Ahli Yang
Berhormat itu terlalu umum dan merupakan
tohmah semata-mata. Kalau beliau boleh
terangkan lagi sedikit, saya boleh cuba
menjawabnya.

Tuan Yang di-Pertua: Mengikut peraturan,
sesiapa yang membuat statement, dia adalah
bertanggungjawab atas betul atau tidaknya.

Menteri menjemput Ahli Yang Berhormat
itu memberikan detail sedikit, sebab soalan
ini umum sangat. Di penjara manakah,
misalnya. '

Tuan Fam Seong Than: Tuan Yang
di-Pertua, saya tidak ada detail.

Tuan Yang di-Pertua: ltu bermakna Yang
Berhormat membuat pertanyaan ini sebagai
satu statement dan Yang Berhormat tidak

sanggup bertanggungjawab. Mengikut Per­
aturan Mesyuarat, bila seseorang Ahli Yang
Berhormat membuat statement, Ahli Yang
Berhormat itu akan bertanggungjawab atas
betul atau tidaknya statement itu.

PEKEBUN-PEKEBUN KECIL

9. Tuan Haji Ahmad Shulai bin Haji Abd.
Shukor minta Menteri Perusahaan Utama
menyatakan apakah langkah-langkah yang
dijalankan oleh Kerajaan untuk mengurang­
kan penderitaan hidup pekebun-pekebun kecil
disebabkan kejatuhan harga getah dan harga
barang-barang keperluan yang tinggi sekarang
ini. Jika tidak, nyatakan sebab-sebabnya.

HARGA GETAH

18. Tuan Haji Ahmad Shulai bin Haji Abd.
Shukor minta Menteri Perusahaan Utama
menyatakan apakah langkah-langkah tegas
dan segera yang dijalankan untuk menaikkan
harga getah dan juga nyatakan langkah
jangka panjang yang sedang dan diusahakan
ke arah itu.

Menteri Perusahaan Utama (Datuk Musa
Hitam): Tuan Yang di-Pertua, memandang­
kan bahawa ada dua soalan, iaitu soalan
No. 9 dan soalan No. 18 yang berkaitan di
antara satu sama lain, saya suka mengambil
kesempatan menyatukan jawapan bagi
kedua-dua soalan ini.

Tuan Yang di-Pertua: Yang Berhormat
Menteri boleh sambungkan kedua-duanya
sekali.

Datuk Musa Hitam: Sebagaimana Ahli
Yang Berhormat sedia maklum, turtmnya
harga getah baru-baru ini terutamanya ada­
lah disebabkan oleh keadaan ekonomi
merosot dan masaalah kewangan yang
dihadapi oleh negara-negara perusahaan,
seperti di Eropah, Amerika Utara dan Jepun.
Pada akhir-akhir ini penggunaan getah
negara-negara tersebut telah berkurangan.

Waiau bagaimanapun, Kerajaan telah dan
akan mengambil langkah-langkah tertentu
dari semasa ke semasa, kedua-dua dari segi
jangka pendek dan jangka panjang, dengan
tujuan menstabilkan harga getah terutama
sekali dari segi kepentingan pekebun­
pekebun kecil. Dalam hal ini, beberapa
langkah jangka pendek segera telah diambil
bahru-bahru ini bila keadaan memaksa. Di

937 20 NOVEMBER 1974 938

antaranya ialah perlaksanaan sekim penye­
Iarasan stok yang menghendaki pengekspot/
pemilik estet menambahkan stok masing­
masing Iebih 10% dari simpanan biasa, dan
pembelian getah oleh Kerajaan sendiri dalam
pa saran.

Pada saat ini, memandangkan kepada
keadaan harga getah sekarang, Kerajaan
sedang aktib memberi keutamaan mengkaji
kemungk:inan melaksanakan kedua-dua
langkah jangka pendek dan jangka panjang.
Di antara langkah-langkah jangka pendek
yang sedang dipertimbangkan ialah menentu­
kan supaya pengeluaran dapat dikurangk:an
dengan cara-cara seperti penangguhan peng­
gunaan ethrel. dan mempercepatkan tanaman
semula di sektor estet.

Dari segi jangka panjang pula, Kerajaan
sedang mengambil inisiatif dan akan ber­
bincang dengan beberapa negara pengeluar
getah asli. Antara perkara-perkara yang
sedang dipertimbangkan ialah penubuhan
Sekim Stok Penimbal dan pasaran bersama
bagi Negara-negara Pengeluar Getah Asli.
Langkah-langkah jangka panjang ini akan
mengambil masa sedikit oleh sebab ia
berkehendakkan fahaman dan kerjasama
penuh Kerajaan-kerajaan lain. Butir-butir
lanjut langkah-langkah jangka pendek akan
saya umumkan tidak berapa lama lagi sebaik
sahaja ianya dipersetujui oleh Kerajaan.

Dengan cara tidak langsung pula Kerajaan
juga sedang pesat melaksanakan rancangan­
rancangan yang tersendiri melalui ajensi­
ajensi Kerajaan iaitu RISDA dan MARDEC
khas bagi membantu pekebun-pekebun kecil.
Pembaharuan pertanian sedang diperkenal­
kan . terhadap sektor ini melalui RISDA
dengan rancangan kredit baja, penubuhan
Pusat Memproses Getah Berkelompok,
tanaman kontan dan penjualan secara ber­
kelompok bagi getah pekebun-pekebun kecil.
Aktibiti-aktibiti MARDEC telah diperluas­
kan kawasannya dengan tujuan memberikan
kemudahan-kemudahan memproses serta
kemudahan pasaran kepada pekebun­
pekebun kecil. Aktibiti-aktibiti ini dirancang
supaya pekebun-pekebun kecil mendapat
pendapatan yang berpatutan.

Tuan Lew Sip Hon: Soalan tambahan.
Bolehkah Yang Berhormat Menteri menyata­
kan bahawa adakah kemungkinan bagi
Kerajaan mengambil langkah-langkah untuk
membeli getah secara terus daripada

pekebun-pekebun kecil supaya harga getah
dapat distabilkan?

Datuk Musa Hitam: Tuan Yang di-Pertua,
masaalah yang berbangkit daripada soalan
yang dikemukakan oleh Ahli Yang ;Ber­
hormat itu ialah berkehendakkan kajian yang
mendalam, terutama sekali dari segi praktik­
nya oleh sebab ia melibatkan beberapa soal
pentadbiran dan soal physical. Waiau bagai­
manapun, saya akan mengarahkan pegawai­
pegawai Kementerian saya, terutama sekali
Badan-badan berkanun seperti MRELJ3,
RISDA dan MARDEC mengkaji ke·
mungkinan ini supaya seberapa daya-upaya
kita dapat melaksanakan syor yang di·
kemukakan oleh Ahli Yang Berhormat itu.

Tuan Ja'afar bin Hamzah: Soalan
tambahan. Ada khabar-khabar angin di
Negeri Johor sendiri yang mana pekebun­
pekebun kecil telah diminta menjual
getahnya masing-masing yang ada sekarang
disebabkan harga getah akan jatuh lagi di
Johor? Jika benar berita-berita ini, maka
apakah langkah-langk:ah atau tindakan­
tindakan yang akan diambil oleh pihak
Kementerian yang berkenaan?

Datuk Musa Hitam: Tuan Yang di-Pertua,
saya memang sedar atas kejadian yang telah
berlaku seperti yang dilapurkan di dalam
satu akhbar tempatan di atas soal harga
getah di kawasan-kawasan kampung di
Negeri J ohor. Saya percaya mungkin keadaan
ini terjadi di seluruh negara. Pada pendapat
saya sebabnya telah terjadi keadaan ini ialah
atas dua faktor:

Satu, ialah disebabkan oleh pihak
anasir-anasir yang suka mengancam
kedudukan ekonomi kita . dan menakut­
nakutkan rakyat serta memburuk-burukkan
keadaan ekonomi negara kita ini supaya
orang-orang kampung tidak ada keper­
cayaan kepada Kerajaan.

Kedua, ialah perkara ini terjadi disebab­
kan oleh mereka, terutama sekali mereka
yang berdagang di dalam getah, yang cuba
mengambil kesempatan (opportunity)
supaya harga getah betul-betul turun begitu
jauh sehinggakan mereka dapat membeli­
nya · dengan hara pan bahawa apabila harga
getah itu naik nanti, maka mereka dapat
menjualnya pula dengan keuntungan yang
besar. Terutama sekali apabila mereka
mendengar bahawa Kerajaan akan meng­
ambil tindakan-tindakan yang tegas.

939 20 NOVEMBER 1974 940

Saya suka mengambil kesempatan di sini
untuk menasihatkan pekebun-pekebun kecil
di seluruh negara kita supaya berhati-hati
dan berjaga-jaga di atas khabar-khabar
angin ini yang bertujuan semata-mata untuk
iIDemburukkan keadaan ekonomi di seluruh
negara, terutama sekali di kalangan pekebun­
pekebun kecil yang diharap oleh anasir­
anasir ini bahawa pekebun-pekebun kecil itu
nanti tidak sukakan Kerajaan kita.

Tuan Mohd. Idris bin Haji Ibrahim:
Soalan tambahan. Saya tertarik hati dengan
penerangan daripada Yang Berhormat
Menteri yang berkenaan iaitu Kerajaan sedar
bahawa di dalam negara kita ini ada orang­
orang yang mengambil kesempatan hendak
membeli getah sewaktu harga getah jatuh dan
membuat simpanan dengan mendatangkan
hasil. Saya hendak bertanya kepada Yang
Berhormat Menteri, apakah langkah-langkah
yang hendak diambil bagi menolong orang.
orang miskin yang berpendapatan daripada
jualan getah ini untuk sementara waktu
supaya kehidupan mereka itu terjamin?

Datuk Musa Hitam: Tuan Yang di-Pertua,
satu dari langkah yang mungkin dapat
diambil dengan serta-merta ialah berasaskan
kepada soalan yang dikemukakan oleh Ahli
Yang Berhormat yang duduk di sebelah
dengan Ahli Yang Berhormat tadi.

Dr Tan Chee Khoon: Soalan tambahan.
Adakah Menteri yang berkenaan sedar
bahawa ini bukan khabar angin, tetapi harga
getah kelmarin ialah $1.01 sekilo dan meng­
ilrut fikiran pakar-pakar bahawa harga itu
akan dijatuhkan di bawah $1 sekilo? Oleh
sebab itu, bolehkah Yang Berhormat Menteri
yang berkenaan bercadang supaya pekebun­
pekebun kecil diberi baja sebagai bantuan,
bukan bantuan kredit seperti yang dikatakan­
nya, tetapi bantuan seperti diberi baja kepada
kaum petani.

Datuk Musa Hitam: Tuan Yang di-Pertua,
syor yang dikemukakan oleh Ahli Yang
Berhormat ini mungkin dapat dilaksanakan,
tetapi tidak akan menyebabkan ataupun
membetulkan keadaan harga getah ataupun
menaikkan harga getah yang sedang dihadapi
pada masa ini. Mungkin syor ini akan dapat
dikaji kalau apa juga langkah-langkah yang
telah diambil oleh Kerajaan seperti yang saya
bentangkan tadi tidak dapat menjayakan
kestabilan harga getah.

JALAN-JALAN BESAR KE
KAMPUNG-KAMPUNG

10. Tuan S. Samy Vellu minta Menteri
Kerja Raya dan Pengangkutan menyatakan
ialD.ada Kementerian beliau akan menimbang
membina jalan-jalan besar ke kampung­
kampung pendalaman di dalam kawasan
Sungei Siput.

Timbalan Menteri Kerja Raya dan
Pengangkutan (Tuan Richard Ho Ung Hun):
Tuan Yang di-Pertua, jalan-jalan bertar ke
kampung-kampung pendalaman seperti yang
dimaksudkan oleh Ahli Yang J3erhormat itu
adalah termasuk dalam projek jalan-jalan
luarbandar Kerajaan Persekutuan. Bagai­
manapun cadangan-cadangan bagi pem­
binaannya mestilah melalui saluran-saluran
yang tertentu iaitu melalui Majlis Tindakan
Daerah kepada Majlis Tindakan Negeri dan
seterusnya dikemukakan kepada Kerajaan
Persekutuan untuk pertimbangan. Maka,
Tuan Yang di-Pertua, jika jalan-jalan di
kawasan Sungai Siput itu adalah dianggap
perlu di tar, maka saya menasihatkan Ahli
Yang Berhormat itu membuat cadangan­
cadangan kepada Majlis Tindakan Daerah
supaya cadangan itu dapat dipertimbangkan.

SAHAM KEPADA BUMIPUTRA

11. Datuk Albert Mah minta Menteri
Perdagangan dan Perindastrian menyatakan
berapakah banyaknya saham dikhaskan
untuk kaum Bumiputra di dalam Syarikat
persendirian tetapi belum dibeli. Apakah
cadangan Kerajaan dengan saham-saham
yang belum dibeli itu.

Menteri Perdagangan dan Perindastrian
(Datuk Haji Hamzah bin Datuk Abu Samah):
Tuan Yang di-Pertua, sejak tahun 1971
sehingga bulan Ogos, 1974 saham yang
dikhaskan kepada Bumiputra daripada
jumlah modal yang dicadangkan ialah
sebanyak $503.6 juta. Daripada jumlah ini
hanya sebanyak $199 juta sahaja yang telah
dibeli oleh Bumiputra.

Mengenai saham-saham yang belum dibeli
oleh Bumiputra itu Kementerian saya sedang
mengambil langkah untuk menentukan agar
ianya dapat terus dijual kepada Bumiputra.

941 20 NOVEMBER 1974 942

Walau bagaimanapun, penjualan saham­
saham tersebut adalah diutamakan kepada
syarikat-syarikat yang dianggap akan mem­
bawa keuntungan. Antara langkah-langkab
yang sedang dijalankan oleh Kementerian
ialah:

(a) Menubuhkan sebuah Tabung Amanah
Bumiputra yang bertujuan untuk mem­
beli saham-saham yang dikhaskan itu
dan selanjutnya untuk menjual ke­
semua saham-saham tersebut kepada
l3umiputra-bumiputra apabila syarikat
yang berkenaan telah memberikan
keuntungan.

(b) Memperkenalkan "Convertable Loan
Stock" di mana Bumiputra telah boleh
memberikan pinjaman wang kepada
syarikat-syarikat dan selanjutnya di­
berikan hak untuk menukarkan wang
pinjaman tersebut menjadi saham di
dalam syarikat yang berkenaan.

(c) Kementerian telah mengadakan Daftar
Pelabur-pelabur Bumiputra yang terdiri
daripada Institusi-institusi, Syarikat­
syarikat dan orang perseorangan Bumi­
putra untuk membeli saham-saham
yang dikhaskan itu. Tawaran-tawaran
adalah dibuat dari masa ke semasa
kepada mereka yang telah berdaftar.

KESATUAN-KESATUAN SEKERJA

12. Tuan Ngan Siong Hing minta Menteri
Buruh dan Tenaga Rakyat menyatakan
bilangan Kesatuan-kesatuan Sekerja yang
telah memohon untuk pendaftaran dan
berapakah dari jumlah ini yang setakat ini
telah didaftarkan.

Datuk Lee San Choon: Tuan Yang di­
Pertua, semenjak penubuhan Pejabat Pen­
daftaran Kesatuan Sekerja pada lhb Julai,
1946 bilangan. Kesatuan Sekerja yang telah
memohon untuk pendaftaran dan yang telah
didaftarkan adalah seperti berikut :

Bilangan permohonan yang diterima:

Semenanjung Malaysia 1,284

Sa bah 38

Sarawak 98

Jumlah 1,420

Bilangan Kesatuan Sekerja yang telah
didaftarkan.

Semenanjung Malaysia 942
Sabah ... 31
Sarawak 67

Jumlah 1,040

KURSUS LATIHAN PERGURUAN

13. Tuan Fan Yew Teng minta Menteri
Pelajaran menyatakan langkah-langkah
konkrit Kementerian beliau telah atau akan
ambil untuk menjalankan kursus-kursus
latihan perguruan yang sempuma bagi 12,000
guru sementara di Semenanjung Malaysia.

Dr Mahathir bin Mohamad: Tuan Yang
di-Pertua, saya telah menjelaskan perkara ini
apabila saya menjawab soalan yang di­
kemukakan oleh Ahli Yang Berhormat dari
Kepong pada 19hb November,. 1974.

PONDOK POLIS

14. Pengiran Tahir bin Pengiran Patera
(di bawah S.O. 24 (2)) minta Menteri Hal
Ehwal Dalam Negeri menyatakan:

(a) bilangan pondok polis dalam Kuala
Lumpur yang telah dibina tetapi tidak
digunakan lagi serta sebab-sebabnya;
dan

(b) rancangan Kerajaan terhadap pondok­
pondok polis yang tidak digunakan lagi
itu supaya tidak terbiar begitu sahaja.

Tan Sri Haji Muhammad Ghazali bin
Shafie: Tuan Yang di-Pertua,

(a) Di bawah Sistem Salleh telah dibina
beberapa pondok polis dan jumlah
pondok yang dibina di Kuala Lumpur
ialah 56 buah. Di sini izinkan saya
menjelaskan bahawa di bawah Sistem
ini terdapat:

(i) Pengkalan Polis yang dibina oleh
Kerajaan.

(ii) Pondok Polis yang dibina oleh
Kerajaan dan juga pondok yang
dibina dari sumbangan orang
ramai.

Pengkalan Polis menjadi asas Sistem ini
dan ianya dijagai sepenuh waktu. Pondok
Polis yang terletak di merata-rata tempat itu

943 20 NOVEMBER 1974 944

dilawati oleh anggota Polis dari masa ke
semasa dalam liputan ronda.an. Oleh yang
demikian. ada kalanya pondok Polis ini
nampaknya tidak dijagai oleh anggota Polis.
.Waktu ini ada 11 buah pondok langsong
tidak digunakan kerana perubahan dalam
tugas "beat" di mana waktu ini rondaan
lebih banyak digunakan secara kenderaan,
secara "mobile". Saya harap penjelasan ini
akan menghapuskan kekeliruan yang timbul.

(b) Untuk pengetahuan Yang Berhormat
(Ahli itu pun tidak ada di sini). kese­
luruhan fungsi pondok ·polis bukan
sahaja sebelah sini sedang dikaii tapi
semuanya akan dikaji semula. Terima
kasih.

LAPANGANTERBANG GONG
KEDAK-PENGKALAN

15. Tuan Zakaria bin Haji Abdul Rahman
minta Menteri Pertahanan menyatakan pihak
yang mempunyai hak dan tanggungjawab ke
atas lapanganterbang Gong Kedak (di Sem­
padan Trengganu/Kelantan) sekarang. dan
samada Kerajaan bercadang hendak menjadi­
kan lapanganterbang tersebut sebagai peng­
kalan TUDM yang baru.

Timbalan Menteri Pertahanan (Datuk Haji
Dzulkifli bin Datuk Haji Abdul Hamid):
Tuan Yang di-Pertua, kawasan yang meliputi
lapanganterbang di Gong Kedak adalah
kepunyaan Kementerian Pertahanan. Pada
masa ini, Kementerian saya tidak ada ran­
cangan yang muktamad untuk menjadikan
Gong Kedak satu Pengkalan baru untuk
T.U.D.M. Tetapi oleh kerana adanya satu
landasan terbang di situ, maka Gong Kedak
termasuklah di dalam kumpulan kawasan­
kawasan yang mungkin mempunyai keper­
luan kepada T.U.D.M. di dalam perkem­
bangan di masa hadapan.

PEKERlA GAJI HARIAN

16. Dr Tan Chee Khoon minta Menteri
Kerajaan Tempatan dan Alam Sekitar
menyatakan samada beliau sedar bahawa
beribu-ribu pekerja yang bergaji harian di
majlis-majlis bandaran dan tempatan masih
dibayar $3.50 sehari walaupun mereka telah
bekerja selama 30 tahun, jika ya, apakah
langkah yang akan diambil untuk meng­
ha puskan exploitasi ini.

Setiaus3ha Parlimen kepada Menteri
Perumahan dan Kampung-kampung Barn
(Tuan Mohd. Ali bin M. Sharif): Tuan Yang
di-Pertua, saya sedar. Ahli Yang ;IJerhormat
itu mungkin maklum bahawa Kerajaan
telah menubuhkan satu Suruhanjaya untuk
menyemak semula gaji pegawai-pegawai dan
pekerja-pekerja penguasa-penguasa tempatan
dan baru-baru ini Kerajaan telah bersetuju
melaksanakan perakuan-perakuan Suruhan­
jaya tersebut mengenai gaji. elaun dan
pencen. Untuk pengetahuan Ahli Yang Ber­
hormat itu pekerja-pekerja yang bergaji
harian di bawah penguasa~penguasa tempatan
akan dijadikan pekerja gaji bulanan. Oleh
yang demikian, soalan Ahli Yang Berhormat
itu tidaklah berbangkit lagi.

TANAH KEPADA PENANAM PADI

17. Tuan Haji Ahmad Shukri bin Haji
Abd. Shukor minta Menteri Tanah, Galian
dan Tugas-tugas Khas menyatakan oleh
kerana ramainya bilangan keluarga Pesawah
(Penanam Padi) di kawasan-kawasan Ran­
cangan Perairan seperti di kawasan MUDA
di Kedah yang tiada mempunyai tanah
sendiri ataupun mempunyai luas tanah yang
tidak ekonomi. Adakah Kementerian beliau
bercadang mengadakan rancangan penyu­
sunan dalam perkara memiliki tanah di
kawasan-kawasan perairan tersebut. Jika
tidak ada. nyatakan sebab-sebabnya.

Timbalan Menteri Tanah dan Galian (Dr
Sulaiman bin Haji Daud): Tuan Yang
di-Pertua, seperti telah diumumkan Dewan
yang mulia, ini sebarang langkah ke arah
penyusunan dalam perkara memiliki tanah
perlu dikaji dan diteliti sehabis-habis men­
dalam, kerana perkara ini mempunyai
implikasi yang besar kepada Kerajaan dan
rakyat yang akan terlibat akibat dari
langkah-langkah yang diambil dalam perkara
ini. Waiau bagaimanapun, Kajian Sosio­
ekonomi sedang dijalankan dengan rapi
dengan kerjasama Universiti Sains Malaysia
bagi Kawasan MUDA di Kedah, oleh
FELCRA di kawasan perairan Kemubu di
Kelantan. Hasil kajian-kajian ini akan
menjadi panduan kepada kerajaan tentang
apa-apa langkah yang sebaiknya untuk
diambil oleh Kerajaan bagi memperbaiki
keadaan yang didapati di kawasan-kawasan
ini.

945 20 NOVEMBER 1974 946

Tuan Haji Ahmad Shukri bin Haji Abd.
Shukor: Tuan Yang di-Pertua, soalan
tambahan. Oleh kerana banyaknya bilangan
tanah-tanah kecil di kawasan-kawasan Per­
airan MUDA yang luasnya tidak seberapa,
tetapi dimiliki oleh ramai bilangan pemilik· ·
nya. Sedangkan di dalam geran tanah yang
sedia ada tidak dapat menunjukkan tentang­
tentang mana hak kepunyaan bagi seseorang
pemilik. Dengan sebab itu, menimbulkan
kadang-kadang pergaduhan dalam masyarakat
kita. Dengan sebab itu, adakah Kerajaan
bercadang hendak mengadakan satu kaedah
yang tertentu supaya dalam geran-geran
tanah yang seperti itu baikpun di kawasan
MUDA dan Iain-lain kawasan dapat men­
unjukkan tentang-tentang mana hak seseorang
pemilik yang ada namanya dalam geran­
geran tanah yang tersebut.

Datuk Haji Mohamed Asri bin Haji
Muda: Tuan Yang di-Pertua, memang
banyak kedapatan tanah-tanah padi atau
bendang, samada di Kedah atau di mana­
mana sahaja, sekeping tanah mempunyai 3
atau 4 nama. Memang sulit bagi Kerajaan
hendak menandakan dalam geran-geran
tanah penentuan sempadan bagi orang-orang
yang berkongsi di atas satu lot tanah yang
demikian, kecuali jika sekiranya tanah-tanah
itu diminta pecah lot mengikut jumlah
pemilik-pemilik tanah atas geran itu sendiri.
Tetapi jika sekiranya tanah itu sempit, tidak
ada undang-undang yang boleh membenarkan
pecah lot sampai sekecil-kecilnya. Ini adalah
satu faktor yang menjadi bahan kajian bagi
pengkaji-pengkaji yang sekarang ini, khusus­
nya daripada pihak Universiti Sains Malaysia
bagi kawasan MUDA, dan juga pihak
FELCRA bagi kawasan Kemubu di
Kelantan. Saya percaya segala-galanya itu
akan termasuk dalam butir-butir kajiannya
dan apabila lapuran telah siap dapat kita
jadikan panduan seperti apa yang telah
dijawab tadi.

Tuan Yang di-Pertua: Soalan No. 18 telah
dijawab bersama dengan Soalan No. 9.
Sekarang ini ialah Soalan No. 19.

IBUSAWAT TALIPON SUNGAI SIPUT

19. Tuan S. Samy Vellu minta Menteri
Perhubungan menyatakan bilakah Ibusawat
Talipon yang baharu di Sungai Siput akan
mula dilancarkan.

Setiausaha Parlimen kepada Menteri
Perhubungan (Tuan Haji Ramli bin Omar):
Tuan Yang di-Pertua, Bangunan Ibusawat
Talipon yang baharu di Sungai Siput itu baru
sahaja siap, dan kerja-kerja memasang alat­
alatnya akan dimulakan tidak lama lagi.
Adalah dijangkakan ibusawat baru ini akan
siap untuk memberi perkhidmatan pada
pertengahan tahun 1975.

GURU-GURU-BEHAN KERJA

20. Tuan Fan Yew Teng minta Menteri
Pelajaran menyatakan samada beliau sedar
bahawa guru-guru tidak puas hati dengan
beban kerja yang berat dan samada beliau
akan memperkenalkan Iangkah-langkah yang
sesuai untuk mengurangkan beban kerja
supaya meninggikan kecekapan guru-guru
terse but.

Dr Mahathir bin Mohamad: Tuan Yang
di-Pertua, perkara guru-guru diberi beban
kerja yang berat dan merasai tidak puas hati
tidak melibatkan semua guru-guru. Mungkin
ada sebilangan guru-guru yang berpendapat
bahawa mereka aiberi beban kerja yang
terlalu berat.

Pihak Kementerian telah menerima
beberapa · sungutan tentang perkara ini.
khasnya berkenaan dengan Majlis Sukan
Sekolah-sekolah Malaysia. Kementerian Pela­
jaran sedang mengkaji samada ini benar dan
apakah langkah-langkah yang patut diambil.

PERKATAAN "BUMIPU1RA" DAN
"BUKAN BUMIPU1RA"­

PENGGUNAAN

21. Tuan Chian Heng Kai minta Menteri
Undang-undang dan Peguam Negara menya­
takan samada Kerajaan berniat membatalkan
penggunaan perkataan-perkataan "Bumi­
putra" dan "Bukan Bumiputra" ke atas
rakyat Malaysia sendiri, supaya mengelakkan
ketidakpuashatian dan perpecahan antara
rakyat Malaysia; jika tidak, mengapa.

Tan Sri Abdul Kadir bin Yusof: Tuan
Yang di-Pertua, soalan yang serupa telah
dikemukakan kepada saya dalam Majlis ini
pada 18hb November, 1974 dan saya tidak
bercadang hendak menambah lagi apa yang
telah saya katakan dalam jawapan saya
kepada soalan itu.

947 20 NOVEMBER 1974 948

USUL-USUL
AKTA KASTAM, 1967

Perintah Doti Kastam (Pindaan) (No. 18), 1974

Tan Sri Chong Hon Nyan: Tuan Yang
di-Pertua, saya mohon mencadangkan:

Bahawa Majlis ini mengambil ketetapan,
iaitu menurut kuasa-kuasa yang diberi
kepadanya oleh seksyen kecil (2) dalam
Seksyen 11, Akta Kastam, 1967, tempoh
dua puluh satu hari bagi pengesahan
Perintah Duti Kastam (Pindaan) (No. 18),
1974 yang telah dibentangkan di hadapan
Majlis ini sebagai Kertas Undang-undang
No. ST. 101 tahun 1974 adalah dengan ini
dilanjutkan sehingga dan termasuk hari
penghabisan mesyuarat Dewan ini.

Timbalan Menteri Jabatan Perdana
Menteri (Datuk Abdullah Ahmad): Tuan
Yang di-Pertua, saya mohon menyokong.

Usul dikemuka bagi diputuskan, dan
disetujukan.

Diputuskan,

Bahawa Majlis ini mengambil ketetapan,
iaitu menurut kuasa-kuasa yang diberi
kepadanya oleh seksyen kecil (2) dalam
Seksyen 11, Akta Kastam, 1967, tempoh
dua puluh satu hari bagi pengesahan
Perintah Duti Kastam (Pindaan) (No. 18),
1974 yang telah dibentangkan di hadapan
Majlis ini sebagai Kertas Undang-undang
No. ST. 101 tahun 1974 adalah dengan ini
dilanjutkan sehingga dan termasuk hari
penghabisan mesyuarat Dewan ini.

AKTA EKSAIS, 1961

Perintah Doti Eksais (Pindaan) (No. S), 1974

Tan Sri Chong Hon Nyan: Tuan Yang
di-Pertua, saya mohon mencadangkan:

Bahawa Majlis ini mengambil ketetapan,
iaitu menurut kuasa-kuasa yang diberi
kepadanya oleh seksyen kecil (2) dalam
Seksyen 7 Akta Eksais, 1961, tempoh dua
puluh satu hari bagi pengesahan Perintah
Duti Eksais (Pindaan) (No. 5), 1974 yang
telah dibentangkan di hadapan Majlis ini
sebagai Kertas Undang-undang No. ST.
102 tahun 1974 adalah dengan ini dilanjut­
kan sehingga dan termasuk hari peng­
habisan mesyuarat Dewan ini.

Datuk Abdullah Ahmad: Tuan Yang di­
Pertua, saya mohon menyokong.

Usul dikemuka bagi diputuskan, dan
disetujukan.

Diputuskan,
Bahawa Majlis ini mengambil ketetapan,

iaitu menurut kuasa-kuasa yang diberi
kepadanya oleh seksyen kecil (2) dalam
Seksyen 7 Akta Eksais, 1961, tempoh dua
puluh satu hari bagi pengesahan Perintah
Duti Eksais (Pindaan) (No. 5), 1974 yang
telah dibentangkan di hadapan Majlis ini
sebagai Kertas Undang-undang No. ST.
102 tahun 1974 adalah dengan ini dilanjut­
kan sehingga dan termasuk hari peng­
habisan mesyuarat Dewan ini.

ORDINAN EKSAIS SABAH (No. 18), 1959

Perintah Duti Eksais (Pindaan) (No. 6,) 1974

Tan Sri Chong Hon Nyan: Tuan Yang
di-Pertua, saya mohon mencadangkan:

Bahawa Majlis ini mengambil ketetapan,
iaitu menurut kuasa-kuasa yang diberi
kepadanya oleh seksyen kecil (2) dalam
Seksyen 3 Ordinan Eksais Sabah (No. 18),
1959, tempoh dua puluh satu hari bagi
pengesahan Perintah Duti Eksais (Pindaan)
(No. 6), 1974 yang telah dibentangkan di
hadapan Majlis ini sebagai Kertas Undang­
undang No. ST. 103 tahun 1974 adalah
dengan ini dilanjutkan sehingga dan
termasuk hari penghabisan mesyuarat
Dewan ini.

Datuk Abdullah Ahmad: Tuan Yang
di-Pertua, saya mohon menyokong.

Usul dikemuka bagi diputuskan, dan
disetujukan.

Diputuskan,

Bahawa Majlis ini mengambil ketetapan,
iaitu menurut kuasa-kuasa yang diberi
kepadanya oleh seksyen kecil (2) dalam
Seksyen 3 Ordinan Eksais Sabah (No. 18),
1959, tempoh dua puluh satu hari bagi
pengesahan Perintah Duti Eksais (Pindaan)
(No. 6), 1974 yang telah dibentangkan di
hadapan Majlis ini sebagai Kertas Undang­
undang No. S.T. 103 tahun 1974 adalah
dengan ini dilanjutkan sehingga dan
termasuk hari penghabisan Mesyuarat
Dewan ini.

949 20 NOVEMBER 1974 950

ORDINAN EKSAIS SARAWAK (CAP 27)
Perintah Duti Eksais (Pindaan) (No. 7), 1974

Tan Sri Chong Hon Nyan: Tuan Yang di­
Pertua, saya mohon mencadangkan:

Bahawa Majlis ini mengambil ketetapan,
iaitu menurut kuasa-kuasa yang diberi
kepadany.a oleh seksyen kecil (2) dalam
seksyen 3 Ordinan Eksais Sarawak (Cap
27), tempoh dua puluh satu hari bagi
pengesahan Perintah Duti Eksais (Pindaan)
(No. 7), 1974 yang telah dibentangkan di
hadapan Majlis ini sebagai Kertas Undang­
undang No. S.T. 104 tahun 1974 adalah
dengan ini dilanjutkan sehingga dan
termasuk hari penghabisan mesyuarat
Dewan ini.

Datuk Abdullah Ahmad: Tuan Yang
di-Pertua, saya mohon menyokong.

Usul dikemuka bagi diputuskan, dan
disetujukan.

Diputuskan,
Bahawa Majlis ini mengambil ketetapan,

iaitu menurut kuasa-kuasa yang diberi
kepadanya oleb seksyen kecil (2) dalam
Seksyen 3 Ordinan Eksais Sarawak (Cap
27), tempob dua pulub satu bari bagi
pengesahan Perintab Duti Eksais (Pindaan)
(No. 7), 1974 yang telab dibentangkan di
hadapan Majlis ini sebagai Kertas Undang­
undang No. ST. 104 tabun 1974 adalah
dengan ini dilanjutkan sehingga dan
termasuk bari penghabisan mesyuarat
Dewan ini.

RANG UNDANG-UNDANG
RANG UNDANG-UNDANG

PERBEKALAN, 1975
Bacaan Kali Yang Kedua

Aturan Urusan Mesyuarat dibacakan bagi
menyambung semula perbahasan yang di­
tangguhkan atas masaalah, "Bahawa Rang
Undang-undang ini dibacakan kali yang
kedua sekarang". (19bb November, 1974).

DAN
USUL

ANGGARAN PEMBANGUNAN, 1975
Aturan Urusan Mesyuarat dibacakan bagi
menyambung semula perbahasan yang di­
tangguhkan atas masaalah, "Bahawa Usul
yang berikut ini dirujukkan kepada Jawatan­
kuasa sebuah-buah Majlis:

Bahawa Dewan ini membuat ketetapan
iaitu satu jumlab wang sebanyak tidak
lebib daripada $2,406,598,777 dibelanjakan
daripada Kumpulanwang Pembangunan
bagi tahun 1975, dan bagi maksud kepala
dan pecahan-pecahan kepala perbelanjaan
pembangunan yang dinyatakan di bawah
Kepala Pembangunan atau ("P") dalam
senarai Belanjawan Persekutuan, 1975 yang
dibentangkan sebagai Kertas Perintab 22
tahun 1974, adalab diuntukkan di bawab
kepala-kepala yang berkenaan jumlab­
jumlab yang setentang dengan pecaban­
pecaban kepala itu di ruangan enam dan
tujub senarai tersebut". (19bb November,
1974).

Tuan Yang di-Pertua: Saya jemput Ahli
Yang Berbormat dari Mukab menyambung
ucapannya.

3.30 ptg.

Tuan Latip bin Haji Oris (Mukah): Tuan
Yang di-Pertua, saya menyambung ucapan
saya semalam.

Negeri Sarawak yang disifatkan Negeri
yang tunggal sekarang ini mengeluarkan
minyak mentab dan separuh bersih yang
dianggarkan menyumbang 50% daripada
basil ekspot negeri itu. Oleb yang demikian
tidak keterlaluan bagi kami di Sarawak
berbarap barga minyak sepatutnya lebib
murab daripada negeri-negeri yang lain
di dalam Malaysia. Kita juga mengetabui
iaitu di negara jiran kita yang berbampiran
juga mengeluarkan minyak sebagai basil
negara itu di mana rakyat negara itu boleb
membeli . minyak bagi keperluan rakyatnya
sendiri dengan barga yang jaub agak murab
jika dibandingkan dengan harga di Sarawak
pada masa ini.

Menyentuh tentang basil pengeluaran
hutan pula seperti kayu atau papan yang
perlu untuk kegunaan rakyat tempatan tidak
seharusnya mengikut harga jualan keluar
negeri seperti berlaku selama ini di kilang­
,kilang papan di Sarawak. Dengan hal yang
demikian, saya mengesyorkan kepada
Kerajaan Negeri mahupqn Kerajaan Pusat
cukai-cukai kayu bagi kegunaan rakyat
sendiri untuk membuat rumab kediaman di
kampung-kampung dibebaskan daripada
cukai. Oleb sebab biasanya jika seseorang
rakyat di kampung membuat rumab papan
lebib kurang menggunakan hanya 10 tan

951 20 NOVEMBER 1974 952

papan sahaja. Ini juga dapat menggalakkan
lagi rakyat tempatan menggunakan kayu­
kayan tempatan lebih banyak lagi dan boleh
juga sebagai pertolongan Kerajaan secara
tidak langsung kepada rakyat sekadar untuk
membuat sebuah rumah kediaman yang
bahannya dapat diperolehi dari negeri itu
sendiri.

Tuan Yang di-Pertua, bagi negeri Sarawak
yang terkenal dengan pengeluaran kayu­
kayan seperti yang saya sebutkan semalam,
namun, jika kita melihat sepintas lalu
mungkin kita berfikir negeri itu payah untuk
mendapatkan kayu bagi kegunaan rakyat itu
sendiri, kerana banyak lagi rumah-rumah
yang berdekatan dengan kilang-kilang papan
di Iuarbandar yang dipunyai oleh rakyat
bukan bumiputra kelihatan rumah-rumah
kampung masih banyak lagi menggunakan
daun apong. Ini sudah jelas buktinya meng­
apa rakyat yang tidak bernasib baik seperti
itu tidak menggunakan papan atau membuat
rumah yang cantik. Ini saya percaya satu
daripada masaalah yang kita harus renung­
kan. ;Bagi saya yang dipilih oleh sebahagian
rakyat yang bernasib seperti ini pernah
mendengar sungutan-sungutan dari mereka
tentang keadaan mahupun kesempitan yang
mereka tempuhi di dalam melayarkan
bahtera kehidupan sehari-hari. Dengan
kerana itulah saya terpaksa berkata di dalam
Dewan ini sebagai ikhtiar mencari jalan
kepada mereka seperti itu supaya dapat
dipertimbangkan sedikit sebanyak bagi mem­
perbaiki kepincangan yang terdapat
sebahagian dari masyarakat bumiputra yang
saya wakili.

Tuan Yang di-Pertua, saya juga meng­
ucapkan terima kasih kepada Kera jaan
Pusat di atas peruntukan Pembangunan
seperti yang telah tercatit di dalam Kertas
Perintah 24/1974 Anggaran Belanjawan,
1975 yang dibentangkan di dalam Dewan ini
sekarang bagi negeri Sarawak khasnya. Di
dalam Peruntukan Pembangunan begitu
banyak, cuma saya suka menyentuh dengan
ringkasnya dua tiga bahagian sahaja.

Pertamanya, masaalah jalan-jalan kecil
dan jambatan di kawasan kampung di
daerah Mukah dan Dalat. Semenjak Majlis
Tempatan yang bertanggungjawab ke atas
perkara jalan-jalan kecil dan jambatan tidak
banyak perubahan yang didapati dari bekas
peninggalan penjajah dahulu. Oleh kerana
seperti diketahui, Majlis Tempatan yang

berkenaan tidak mempunyai kewangan yang
mencukupi untuk memperbaiki jalan-jalan
kecil dan juga jambatan yang sudah lapuk
di bawah tanggungjawab Majlis tersebut.
Dengan ini saya merayu kepada pihak yang
berkenaan apalah kiranya Majlis seperti ini,
adakah untuk diteruskan seperti yang ada
sekarang ini ataupun diambil-alih kuasanya
oleh Kementerian yang boleh bertanggung­
jawab untuk berkhidmat bagi kepentingan
rakyat. Suatu contoh yang baik telah dibuat
oleh Kementerian Pelajaran dan Jabatan
Pelajaran Negeri Sarawak yang mengambil­
alih kuasa bagi tadbiran sekolah rendah di
Sarawak yang dahulunya di bawah pentad­
biran Majlis Tempatan. Penjajah dahulu
berkata-saya masih ingat lagi, Tuan Yang
di-Pertua-Kerajaan Tempatan (Local
Government) adalah untuk tempat rakyat
belajar mencapai kemerdekaan, sekarang
kemerdekaan telah di tangan kita, segala
jejak Iangkah yang tidak sepatutnya kita
ikuti kita boleh buang sahaja supaya
rakyat tidak merasa mereka itu seolah-olah
masih lagi dijajah seperti dahulu.

Di sini suka saya menarik perhatian
Dewan yang mulia ini untung nasib satu
jambatan yang dibuat daripada kayu belian
30 tahun dahulu sekarang sudah tua dan
bongkok pendiriannya di Kuala Sungai
Telian daerah ·Mukah panjangnya lebih
kurang 120 kaki dan lebarnya 12 kaki bagi
kepentingan rakyat di sekitar kampung itu
menyeberangi Kuala Sungai Telian ke pekan
Mukah. Nampaknya akhir-akhir ini tidak
ada tanda untuk ditukar atau diperbaiki
walaupun perkara itu pernah dibawa untuk
pengetahuan pihak yang berkenaan dan ter­
dapat juga jambatan yang agak kecil sedikit
di Oya dan Balingan sama seperti nasib
jambatan Kuala Sungai Kelian itu. Dengan
keadaan yang demikian, saya berharap per­
hatian dan pertimbangan yang sewajarnya
diberi kepada rakyat luar bandar yang sangat
memerlukan perhubungan jalan-jalan dan
jambatan di kawasan kampung mereka.

Di bidang pertanian, pula, banyak yang
kita telah dengar di dalam Dewan ini semen­
jak perbahasan belanjawan ini dimulakan.
Kawasan saya adalah salah satu kawasan
harapan rakyat yang bergantung kepada
pertanian. Juga Kerajaan kita memberi
keutamaan yang tinggi kepada kempen untuk
menambahkan lagi pengeluaran makanan
dengan membuka setengah juta ekar tanah,

953 20 NOVEMBER 1974 954

kira-kira separuh untuk Semenanjung Malay­
sia dan yang separuhnya lagi itu saya rasa
adalah untuk Sarawak dan Sabah. Bagi
tujuan mengurangkan kadar inflasi seperti
yang telah diterangkan oleh Yang Berhormat
Menteri Kewangan di dalam ucapan belan­
jawan beliau, ini sudah tentu menggembira­
kan rakyat sebagai kaum tani atau peladang
di negara ini. Saya juga tidak melepaskan
peluang yang baik ini supaya di kawasan
saya daerah Dalat dan Mukah seperti saya
tegaskan awal tadi, salah satu kawasan per­
tanian maka dengan peluang ini, saya merayu
kepada pihak yang berkenaan membuat satu
rancangan menanam padi secara besar­
besaran dengan menggunakan parit dan
taliair yang boleh ditanam dua kali setahun.

(Tuan (Timbalan) Yang di-Pertua mem-
pengerusikan Mesyuarat)

Di Daerah Mukah dan Dalat pada· kese­
luruhannya kira-kira 40 batu dari tepi pantai
laut adalah yang dikatakan tanah paya atau
gambut serta banyak lagi kawasan tanah
Kerajaan yang boleh diatur dan dibuat
untuk segala rancangan selain dari kawasan
hutan simpan. Dari itu, saya percaya tidak
ada sebab pihak yang berkenaan tidak dapat
membuat rancangan tanaman padi secara
besar-besaran di kawasan saya seperti yang
saya sebutkan ini.

Bagi bantuan menanam kelapa dan se­
bagainya hendaklah diteruskan seperti yang
terdapat pada masa ini. Juga saya berharap
bantuan kepada tanaman sagu patut juga
diberi pertimbangan. Oleh kerana di kawasan
saya sebilangan besar rakyat yang ber­
hampiran dengan tepi laut menggunakan sagu
sebagai makanan utama mereka semenjak
beratus tahun sudah. Oleh itu, saya menaruh
keyakinan kepada pihak Kerajaan meng­
ambil perhatian kepada tanaman sagu bukan
sahaja disifatkan sebagai makanan kedua
tetapi untuk makanan utama kepada rakyat
bumiputra di Sarawak di bahagian saya.
Serta juga saya berharap kepada Lembaga
Kemajuan Tanah Sarawak atau pihak yang
berkenaan supaya menggalakkan bumiputra
di rumah panjang menanam kelapa sawit di
tanah dusun kosong mereka yang ber­
hampiran dengan rancangan menanam
kelapa sawit seperti terdapat sekarang ini
di Ulu Mukah ataupun di daerah yang lain
dengan diberi bantuan yang berpatutan. Ini
saya percaya boleh menguntungkan lagi

pihak Lembaga yang berkenaan dan dapat
mengurangkan belanja bayaran pampasan
tanah dan juga dapat memberi pekerjaan
lebih banyak lagi kepada rakyat di luar
bandar.

Berbalik kepada pelajaran pula, Jabatan
Pelajaran Sarawak mendapat peruntukan
hampir $200 juta kira-kira 25% dari jumlah
itu untuk pembangunan. Dengan adanya
wang yang banyak ini sudah semestinya
banyak bangunan sekolah rendah atau
menengah dan rumah-rumah pegawai dapat
dibuat berserta kemudahan-kemudahan yang
lain lagi. Cuma saya suka menarik perhatian
pihak yang berkenaan iaitu satu bangunan
sekolah rendah di Dalat sudah lama ke­
dengaran untuk dibuat. Sampailah hari ini
belum nampak lagi. Pada awal tahun baru
iaitu murid-murid yang telah Iulus Darjah
VI memasukki Tingkatan I di Daerah Dalat
terpaksa belajar dengan meminjam bangunan
Sekolah Rendah St. Bernard yang dipunyai
oleh Mission Roman Catholic di situ. Oleh
kerana dua buah sekolah menengah di Mukah
pun telah penuh juga tidak dapat untuk
menempatkan murid-murid dari Daerah
Dalat. Dengan penuh harapan rakyat Daerah
Dalat berharap bangunan sekolah menengah
rendah itu dapat dibuat dengan seberapa
segera. Dengan melihat pertambahan murid­
murid sekolah rendah di kawasan kedua-dua
daerah tersebut, saya mengesyorkan kepada
pihak yang berkenaan supaya membuat lagi
sebuah sekolah menengah rendah di Daerah
Kecil Ulu Mukah iaitu di Selangau di mana
sekarang terdapat kemudahan jalanraya yang
besar di situ, bagi keperluan murid-murid di
kawasan Balingian, Ulu Mukah dan Oya.

Mengenai perhubungan udara di antara
Mukah/Sibu yang diadakan empat kali
dalam satu minggu dan sebaliknya dengan
menggunakan kapalterbang jenis Norman
Islander yang cuma dapat membawa tujuh
atau Iapan penumpang sahaja. Nampaknya
sekarang penumpang menggunakan udara
seperti dari Mukah/Sibu mahupun Sibu/
Mukah kian bertambah. Kadang kala satu
bulan dahulu membuat tempahan baru dapat
tempat. Ini adalah satu kejayaan kepada
MAS. Dengan ini saya berharap MAS atau
pihak yang berkenaan dapat berikhtiar meng­
gunakan kapalterbang yang besar yang boleh
membawa 16 orang penumpang yang boleh
mendarat di Lapanganterbang Kecil Mukah
atau di kawasan yang Iain di dalam

955 20 NOVEMBER 1974 956

Sarawak seperti jenis Skyband untuk meng­
gantikan kepalterbang penumpang yang ada
sekarang.

Masaalah perhubungan sungai pula, Sungai
Kut (Kut Canal) di Daerah Dalat adalah
satu jalan yang penting bagi daerah itu atau
daerah sekitamya yang sejauh enam batu
sahaja. Terusan Sungai Kut semenjak 20
tahun sudah iaitu di waktu penjajah dahulu
telah dikorek sampailah sekarang ini yang
menelan belanja berjuta-juta ringgit, nampak­
nya tidak begitu berjaya. Sekarang Sungai
Kut di masa air kering masih lagi cetek tidak
boleh dilalui sampan-sampan kecil. Airnya
di waktu kering di kawasan tengah Sungai
Kut itu tidak sampai 6 inci dalamya.
Apabila sahaja jentera mengorek di situ
tidak bekerja nampaknya banyak bahagian
yang menjadi tohor. Oleh kerana perjalanan
arus sungai Kut itu tidak begitu kuat keluar
dan masuk dari sebelah Batang Igan dan
Batang Oya maka tanah-tanah yang dibawa
arus itu cepat tenggelam, apa lagi tanah yang
dikorek itu dibuang di tebing sebelah menye­
belah sungai itu dan jatuh ke dalam sungai
itu lagi. Beginilah sedikit gambarannya, Tuan
Yang di-Pertua. Rakyat di kawasan Sungai
Kut kebanyakannya peladang, pekebun kecil
getah dan sagµ berpendapat lebih elok satu
jalan dibuat dari Batang Igan ke Batang Oya
yang jauhnya 6 batu sahaja itu bagi per­
hubungan yang penting di situ boleh diguna­
kan tidak mengira masa.

Tuan Yang di-Pertua, pada akhirnya saya
berharap segala perbadanan ekonomi seperti
PERNAS Sdn. Berhad di Sarawak dan lain­
lain lagi dapat mengorak langkah mengambil
peranan cergas bagi membekal barang­
barang keperluan harian kepada rakyat di
luarbandar di tiap-tiap daerah dalam negeri
Sarawak seperti gula, tepung, susu dan lain­
lain lagi dengan tidak mengambil keuntungan
yang berlebih-lebihan sangat seperti yang
dibuat oleh pedagang-pedagang yang tertentu
di luarbandar di masa inftasi yang dihadapi
oleh rakyat dalam negara sekarang ini.
Rakyat di luarbandarlah yang boleh saya
katakan paling teruk akibat inftasi, oleh
kerana harga barang-barang keperluan yang
dibeli mereka jauh lebih mahal dari bandar
dan pekan. Bagi hasil pengeluaran mereka
yang dijual pula jauh lebih murah daripada
kawasan bandar dan pekan. Inilah satu­
satunya pahit manis yang dirasai oleh rakyat
luarbandar sebagai kaum tani, nelayan dan

buruh kasar. yang berharap kepada Kerajaan
memberi perlindungan sebagai membela
untung nasib mereka untuk hidup sementara
di dunia ini.

Juga saya tidak lupa mengucapkan terima
kasih kepada Kementerian Kebudayaan,
Belia dan Sukan yang mengatur lawatan­
lawatan belia dan beliawanis terdiri dari
berbagai kaum yang datang melawat
Semenanjung Malaysia baru-baru ini dari
Sarawak, dan segala layanan baik adalah
memberi puashati seperti yang saya telah
difahamkan. Semoga lawatan seperti itu
diadakan setiap masa yang boleh mengerat­
kan lagi tali perpaduan dan persefahaman di
antara muda-mudi di sini dan muda-mudi di
Sarawak dan di Sabah.

Saya adalah menyokong sepenuhnya Rang
Undang-undang Perbekalan, 1975 berserta
usul yang ada di hadapan kita.

3.50 ptg.

Tuan Oo Gin Sun (Alor Setar): Tuan Yang
di-Pertua, saya bangun menyokong Rang
Undang-undang Perbekalan, 1975 dan Usul
yang dicadangkan oleh Yang Amat Ber­
hormat Timbalan Perdana Menteri
merangkap Menteri Kewangan.

Tuan Yang di-Pertua, saya mohon kebe­
naran berucap dalam bahasa Inggeris.

Tuan (Timbalan) Yang di-Pertua: Ahli­
y ang Berhormat dari Alor Setar, cuba
mulakan dari sekarang menggunakan Bahasa
Malaysia.

Tuan Oo Gin Sun: Bahasa Malaysia saya
tak berapa baik, Tuan Yang di-Pertua.

Tuan (Timbalan) Yang di-Pertua: Meng­
ikut Peraturan Mesyuarat, Bahasa Rasmi
Majlis ini ialah Bahasa Malaysia. Bercakap
dalam bahasa Inggeris hanya dengan izin.
J adi, cuba berucap dalam Bahasa Malaysia
dahulu dan kemudian sedikit-sedikit meng­
gunakan bahasa Inggeris.

Tuan Oo Gin Sun: Mr Speaker, Sir, as we
all know, this is the first

Tuan (Timbalan) Yang di-Pertua: Tidak­
kah boleh cuba berucap sedikit dalam
Bahasa Malaysia?

957 20 NOVEMBER 1974 958

Tuan Oo Gin Sun: Tuan Yang di-Pertua,
saya ingat semua orang tahu bahawa Yang
Amat Berhormat Timbalan Perdana Menteri
merangkap Menteri Kewangan memberi
ucapan Budget yarig pertama dalam Dewan
ini.

Tuan Yang di-Pertua, saya minta izin
bercakap dalam bahasa lnggeris.

Tuan (Timbalan) Yang di-Pertua: Baiklah,
bagi kali ini sahaja. Bagi kali yang akan
datang, cuba berucap dalam Bahasa
Malaysia. Sila teruskan.

Tuan Oo Gin.Sun: Terima kasih.

(Dengan izin) Mr Speaker, Sir, as we all
know, this is the first Budget address
delivered by the Honourable Minister of
Finance. This Budget, if I may say so, can be
classified as moderate and acceptable,
particularly so if you take into account the
fact that the whole world is in trouble with
inflation, recession and unemployment.
Admittedly, there are certain tax proposals
which are unpalatable to certain sections of
our citizens. I am referring to the tax
proposals to increase the road tax on motor­
cycles from $40 to $50. We all know that
motor-cycles have now replaced cycles as a
means of transport among the lower strata
of society in the urban and rural sectors. With
the present inflationary trend, coupled with
serious recession, it can be quite a strain on
them to shoulder this burden. As our
Honourable Minister of Finance has stated
in his address, each of us must shoulder our
share of the sacrifice. I hope this section of
our community will also try to bear this
burden. Nevertheless, I trust the Honourable
Minister of Finance will review this tax
proposal as soon as our Government is able
to check inflation and recession and, when
appropriate, to waive off this increase.

Mr Speaker, Sir, it is laudable on the part
of the Honourable Minister of Finance to
introduce separate tax assessment for
working wives. However, I feel that the
Honourable Minister of Finance has yet not
recognised the tremendous services rendered
by the housewives of this country. The tax
relief granted to husbands or wives who are
not working is still $2,000 per annum for so
many years. If you work it out, it will be
$166.66 per month or $5.55 per day. Now, it

is interesting to note that although our
Government does not recognise their
contribution to this nation, the U.N.
Economic and Social Council said in a
report on the role of women that a study in
one industrial country estimated that the
housewife was worth M$384 a week or
M$54.85 a day, whereas our Government
considers them to be worth only $5.55 per
day. Are our Malaysian women so cheap as
that? It cited the study as showing that the
married working women put in more work
than the working men. The single working
woman or the housewife spends an average
of 20 to 22 hours at home each day. This
was reported in the Press yesterday. They
have no organised union to agitate for them
for minimum working hours or a minimum
working basic wage. Nevertheless, in
recognition of the services to their husbands
in particular, and to the nation in general, of
this silent majority of housewives, I sincerely
hope and trust that the Government will
review the personal relief for housewives to
a more realistic sum.

Mr Speaker, Sir, everyone of us in this
House is pleased to hear that the Government
is giving high priority to increase food
production and it is intended to open up
another 500,000 acres of land for food
cultivation, half of which will be coming from
Peninsular Malaysia. This is a commendable
project. However, I wish to appeal to the
Government that in carrying out this project,
there should be a proper and equitable
distribution of land to all sections of the
community. Land should be given to the
landless. The unemployed from the urban
sector must be encouraged to go back to the
land by giving them land to cultivate, so that
it can intensify our campaign to grow more
food and there would be more equitable and
fair distribution of land to all communities.

Mr Speaker, Sir, we have also heard from
the Honourable Minister of Finance's speech
that the Budget is and will be used as an
active and dynamic instrument of Govern­
ment's economic, fiscal and monetary
policies, so as to effectively achieve our
country's socio-economic aspirations, and
that this expenditure will be utilised for
meaningful and carefully conceived projects
that will readily contribute to reduce the
adverse effects of recession and inflation.

959 20 NOVEMBER 1974 960

Mr Speaker, Sir, I come from the State of
Kedah which is at the moment classified as
a less developed State, and, as such, there are
many areas in my State, in general, and in
my constituency of Alar Setar in particular,
where the basic amenities of life have not
been provided with. Time and again the
people there have been promised by the
authorities concerned as well as by potential
candidates that they will be provided, in due
course, with water supply, electricity and the
construction of roads and proper drainage.
But up till now, in my State of Kedah there
are many areas, the rural areas as well as the
outlying areas of the towns, where these
amenities are still not to be found. I appeal
to the Government, in carrying out these
development projects, to give top priority to
the development of the less developed States.
Now, in setting up development in the less
developed States, it would provide three-fold
purposes. Firstly, development can take place
in the less developed States; secondly, it will
create job opportunities for the people in the
less developed States; and, thirdly, it will
prevent migration of workers from the rural
areas to the urban sector, thus relieving the
socio-economic problem faced by the urban
sector.

In the town areas of my State, particularly
in Alar Setar, Sir, several sections of the town
are prone to floods due to the inadequate and
improper drainage. The local authorities
concerned through lack of funds are unable
to remedy these annual hazards.

In view of the fact that the Government is
now placing emphasis on development in
order to check inflation and recession, I trust
the Government will remedy these defects in ,
my State of Kedah as it will open up avenue
for jobs to the local people.

Talking about development, I wish to
draw the attention of the Government that in
my State of Kedah, the Government has
constructed a beautiful and fine white block
of hospital building in Alar Setar and this
building has been completed for some time
now. Although the people of Kedah are able
to see it, we are still not able to make use of
it, as I believe the wiring and hiring and the
hospital equipment have not been installed.
I hope the Government would take
immediate steps to remedy this situation.

Mr Speaker, Sir, as the Honourable
Minister of Finance has stated in his address
urging the private sector to assist the Govern­
ment in accelerating development, I wish to
draw the attention of the Government and, in
particular, the Ministry of Law that although
there are provisions in the Rent Control Act
where applications can be made for develop­
ment of old sections of the town into new
ones, there are no divisons set up or
administrative personnel appointed to
entertain such applications in the State of
Kedah. The personnel in the Court or the
Local Authority are reluctant to entertain
such applications as they rightfully claim that
they are not employed to do Tribunal work.
The end result is that the development in the
State of Kedah is hampered and retarded. As
regards the members of the Tribunal, Sir, the
remuneration granted to them is far from
adequate and I trust the Government can
take immediate steps to set up a special
division with its own personnel to entertain
such applications in the State of Kedah and
also to review the remuneration of the
Tribunal members in the State. This is one
area, I believe, where the private sector can
assist the Government in accelerating
development.

Mr Speaker, Sir, the Honourable Minister
of Finance stated in his Budget speech that
arrangements would be made by the Treasury
to give sufficient funds out of the revenue
from the service tax to the Tourist Develop­
ment Corporation to enable it to promote
further the tourist industry in the country. Mr
Speaker, Sir, we have read in the Press
recently that the Thai authorities have
refused to return those cars stolen from
Malaysia but found in Thai soil unless the
respective owners pay to the Thai authorities
custom levy on the stolen cars. There are
instances where tourists travelling in Thai
buses are prevented from entering Malaysia
and tourists travelling in Malaysian buses are
prevented from going into Thailand.
Although this ban, I believe, has been
temporarily lifted, I trust the Government
can take up these two matters with these Thai
authorities so that the tourist trade, which is
beneficial to both countries, is not
considerably disrupted, as there is quite a
heavy tourist. trade plying between my State
and Thailand.

961 20 NOVEMBER 1974 962

4.01 ptg.

Tuan Haji Abdul Rashid bin Haji Jais
(Ulu Padas): Tuan Yang di-Pertua, saya
bangun menyokong Anggaran Belanjawan
yang telah dibentangkan di _Dewan ini
di samping mengucapkan tahmah kepada
Yang Amat Berhormat Timbalan Perdana
Menteri merangkap Menteri Kewangan
kerana berjaya membuat garis-garis langkah
bagi menyekat intlasi dan mencegah kemero­
sotan ekonomi negara menerusi Anggaran
Belanjawan dengan kenaikan cukai yang
melegakan.

Saya yakin walaupun negara kita tidak
begitu terlepas bebas dari ancaman intlasi,
tetapi garis-garis pendapatan dan Belan­
jawan yang teguh dengan penyertaan bahawa
Kerajaan dijangka mempunyai lebih se­
banyak $280 juta dalam kira-kira semasa bagi
Belanjawan 1975 adalah memberi jaminan
bahawa negara ini dapat bebas dari kegun­
cangan yang lebih hebat ataupun dari masa­
alah stagflasi dan kemerosotan ekonomi.

Saya mengalu-alukan Anggaran Belan­
jawan ini kerana tidak mengandungi garis­
garis yang menyusahkan rakyat yang ber­
pendapatan rendah, tetapi disebaliknya itu
pula adalah diharapkan anggaran perun­
tukan untuk pembangunan hendaklah lebih
banyak dicurahkan bagi meninggikan taraf
hidup rakyat bumiputra di kawasan luar
bandar.

Oleh kerana mengikut Lapuran Ekonomi
1974/1975 yang telah dibentangkan di Dewan
ini menunjukkan bahawa pendapatan orang
Melayu atau bumiputra di luar bandar dari
sebulan hanya meningkat sebanyak $3
sementara masyarakat lain sebanyak $38;
masyarakat bumiputra mendapat pendapatan
pukul rata $108 pada tahun 1967 dan
meningkat kepada $111 pada tahun 1970.
Masyarakat China pula di kawasan yang
sama juga yang sudah beroleh pendapatan
yang lumayan sebanyak $216 meningkat lagi
kepada $254. Ini menunjukkan bahawa
rancangan-rancangan antara . tahun 1967
hingga 1970 tidak berjaya mengurangkan
perbezaan yang berada dengan yang tidak
berada malahan menambahkan lagi jurang
perbezaan.

Lapuran it.u juga menunjukkan, bahawa
terdapat lebih daripada 87 °/o keluarga miskin
di kawasan luar bandar dan sudah pasti

sejumlah besar daripada mereka ialah terdiri
daripada rakyat bumiputra. Malang sekali
lapuran itu tidak memberi butir-butir lanjut
pendapatan penduduk-penduduk luar bandar
semenjak tahun 1970 iaitu selepas pelancaran
Dasar Ekonomi Baru yang tujuan sebenar­
nya bagi membasmikan kemiskinan di
kawasan-kawasan luar bandar. Bagaimana­
pun tanpa butir-butir penuh itu saya
berharap bahawa dalam menyelenggarakan
Anggaran Belanjawan yang barn ini, Kera­
jaan hendaklah mempastikan bahawa dasar
membasmi kemiskinan di kawasan-kawasan
luar bandar berjalan dengan jayanya dengan
memperhebatkan lagi perjalanan jenteranya.
Lapuran itu juga hanya memberi penjelasan
mengenai pendapatan per capita sejak 3
tahun Dasar Ekonomi Baru dijalankan iaitu
dari $1,070 tahun 1970 kepada $1,170 tahun
1973 dan kita tidak tahu samada rakyat
bumiputra menikmati kenaikan per capita itu
atau berlaku seperti antara tahun 1967 hingga
1970 juga. Kita perlukan lapuran yang lebih
lengkap bagi mempastikan kejayaan yang
sebenarnya. Jika bumiputra masih jauh
ketinggalan, maka saya mencadangkan ada
baiknya Keraiaan mengkaji semula penye­
lenggaraan Dasar Ekonomi Baru dan
memperhebatkan lagi rancangan-rancangan
pembangunan luar bandar.

Tuan Yang di-Pertua, kita sedar bahawa
masaalah inflasi adalah dihadapi oleh seluruh
lapisan masyarakat, tetapi lebih banyak
sungutan kita dengar daripada masyarakat
bandar yang sudah terlalu biasa dengan
kemewahan. Tiba-tiba kemewahan itu
goncang akibat intlasi, tetapi masyarakat
luar bandar tidak begitu gempar kerana
mereka itu sudah biasa dengan keadaan
hidup biasa atau hidup susah. Keadaan ini
janganlah mengelirukan Kerajaan dalam
menyelenggarakan rancangan-rancangan pem­
bangunan di kawasan-kawasan luar bandar
dan kita berbangga mendengar adanya jami­
nan daripada Yang Amat Berhormat Perdana
Menteri sendiri baru-baru ini bahawa inflasi
tidak akan menjejaskan projek-projek pem­
bagunan Kerajaan. Sebenamya masaalah
inflasi Iebih hebat dirasakan oleh rakyat di
luar bandar kerana kebahagiaan mereka
hanya terletak kepada makanan, bukan
kepada kemewahan benda-benda. Dalam
tahun-tahun intlasi di hadapan ini memang
ada baiknya Kerajaan menunda buat
sementara waktu projek-projek yang kurang
penting di kawasan-kawasan bandar untuk

963 20 NOVEMBER 1974 964

menitikberatkan projek-projek yang lebih
penting di kawasan luar bandar yang boleh
mengatasi masaalah inftasi.

Tuan Yang di-Pertua, cukai-cukai baru
dalam Anggaran Belanjawan itu sangat tepat
dan boleh dikataka, masih rendah bagi
beberapa jenis barang-barang tertentu.
Barang-barang yang dikenakan kenaikan
cukai itu tidak begitu menyusahkan orang­
orang penggunaannya, kerana mereka yang
menggunakannya memang berdaya atau
sanggup menerima bebanannya.

Tuan Yang di-Pertua, keputusan Kera­
jaan membenarkan taksiran cukai penda­
patan secara berasingan dari isteri-isteri
yang bekerja walaupun mengurangkan
pendapatan negara sebanyak $7 juta setahun
tetapi secara tidak langsung menolong
mengurangkan masaalah inftasi keluarga­
keluarga yang suami-isteri bekerja. Masaalah
ini sudah sekian lama dilaong-laongkan oleh
kaum ibu dan sudah sepatutnya diselesaikan
terutama sekali pada masa negara sedang
menghadapi masaalah inftasi ini.

Tuan Yang di-Pertua, Menteri Kewangan
telah menyebut tentang ramai para peniaga
tidak memperolehi semua pinjaman yang di­
minta dari bank-bank akibat dari dasar-dasar
Kerajaan. Disamping ini ada .pula sungutan
dari peniaga-peniaga kecil tentang kerumitan
bagi mendapatkan pinjaman dari bank-bank
walaupun bank-bank sepatutnya memberi
segala kerjasama kepada peniaga-peniaga
kecil dan bersikap benar-benar menolong,
tetapi kerjasama hendaklah diselenggarakan
dengan erti-kata yang sebanarnya iaitu me­
ngeluarkan pinjaman dan mempastikan
bahawa pinjaman itu benar-benar menolong
memajukan peniaga-peniaga itu. Adalah
tidak memadai bagi bank-bank semata-mata
bersandarkan kepada surat-surat rekomen
dan segala jaminan sebagai syarat menge­
luarkan pinjaman. Kalau tidak pasti samada
peniaga-peniaga itu berjaya atau tidak
dengan itu bank-bank patut memberi kerja­
sama dengan mengkaji sendiri perjalanan
perniagaan dan segera memberi nasihat atau
tindakan yang patut, jangan sampai peniaga
itu lumpuh perniagaannya. saya percaya
bank-bank kurang yakin kepada peniaga­
peniaga atau peminjam-peminjam yang
tertentu kerana. kurang pasti tentang kejayaan
peniaga-peniaga, tetapi tidak sedia membantu
menjayakan perjalanan perniagaan kerana

sifat-sifat syak wasangka itu menyebabkan
bank-bank sukar mengeluarkan pinjaman
dan peniaga-peniaga kecil pula sentiasa
bersungut. Kerajaan patut mencari jalan
menyelesaikan masaalah ini supaya pihak­
pihak bank benar-benar menjadi penggalak
perniagaan di kalangan bumiputra, sementara
peniaga-peniaga kecil bumiputra pula
hendaklah disifatkan tidak akan memper­
dayakan diri mereka sendiri dengan cita-cita
yang tinggi, mahu berniaga tetapi kurang
pengalaman. Masaalah kebolehan peniaga
adalah masaalah pertama maka dengan itu
Kerajaan patut berikhtiar bukan sahaja
memudahkan pinjaman dari bank-bank
tetapi memudahkan peniaga-peniaga kecil
memberi pengalaman yang luas.

4.12 ptg.

Tuan Shamsuri bin Md. Saleh (Balik
Pulau): Tuan Yang di-Pertua, saya bangun
menyokong Rang Undang-undang Per­
bekalan yang telah dikemukakan oleh
Yang Amat Berhormat Timbalan Perdana
Menteri merangkap Menteri Kewangan
dalam Dewan ini pada minggu yang lalu.
Bagi saya, Rang Undang-undang Perbekalan
itu adalah merupakan Rang Undang-undang
yang paling menasabah, adil dan sesuai,
sesuai pula dengan suasana inftasi yang
dihadapi oleh negara kita dewasa ini.

Sungguhpun Ucapan Belanjawan itu
merupakan ucapan pertama pernah dibuat
oleh beliau, tetapi sanjungan yang tinggi
patutlah diberi kepadanya, kerana dalam
mengenakan cukai-cukai baru beliau menun­
jukkan sifat bertimbang rasa yang lebih
terhadap golongan rakyat terbanyak yang
rata-rata berpendapatan rendah. Sebaliknya
kepada golongan menengah dan atasan
beliau tidak segan-segan untuk mengenakan
cukai yang agak lebih tetapi menasabah.

Tuan Yang di-Pertua, sebagai contoh
rakyat yang menggunakan kenderaan­
kenderaan awam seperti bas dan teksi tidak
akan terlibat dengan cukai jalan yang baru
yang akan dilaksanakan kelak. Menteri
Kewangan juga menghormati persamaan hak
antara pekerja lelaki dan perempuan dengan
membentangkan pula taksiran cukai pen­
dapatan yang berasingan bagi isteri-isteri
yang bekerja. Tindakan beliau ini tentulah
dialu-alukan oleh kaum wanita terutama
mereka yang bekerja.

965 20 NOVEMBER 1974 966

Tuan Yang di-Pertua, dalam menyusun
belanjawan bagi Kementerian-kementerian,
Yang Amat Berhormat Timbalan Perdana
Menteri tidak lupa kepada mandat yang
telah diberikan oleh rakyat kepada Barisan
Nasional. Kejayaan cemerlang Barisan
Nasional dalam pilihanraya yang lalu ialah
kerana rakyat percaya bahawa Barisan
Nasional adalah mampu untuk mengatasi
masaalah inftasi sekarang dan akan membuat
lebih banyak pembangunan-pembangunan
atau projek-projek untuk faedah rakyat.

Wang sebanyak $2,306 juta telah diuntuk­
kan bagi pembangunan pada tahun hadapan.
Peruntukan ini merupakan 26% lebih dari­
pada anggaran tahun sudah. Ini memboktikan
dengan jelasnya bahawa Kerajaan Barisan
Nasional memang menepati janjinya.

Tuan Yang di-Pertua, salah satu langkah
untuk mengatasi inftasi yang diambil oleh
Kerajaan, ialah memberi keutamaan yang
tinggi kepada kempen untuk menambahkan
lagi pengeluaran makanan. Dalam ucapan
belanjawannya Yang Amat Berhormat
Timbalan Perdana Menteri membayangkan
bahawa tanah seluas 260,000 ekar akan
diuntukkan bagi penanaman padi. Dalam
hubungan ini saya suka mencadangkan
supaya FELDA diberi tugas melaksanakan
rancangan penanaman padi di atas tanah
seluas suku juta ekar ini. Cadangan saya ini
adalah sesuai dengan dasar FELDA yang
tercatit dalam lapuran tahunan 1973 yang
berbunyi:

"Kerajaan berpendapat bahawa FELDA
sepatutnya memperbagaikan pertaniannya
dan Kerajaan pula sedia menanggung
risiko membiayai projek-projek tersebut."

Tuan Yang di-Pertua, seperti sama-sama
kita maklum FELDA telah ditubuhkan sejak
17 tahun yang silam, dan dalam jangka masa
tersebut FELDA telah berjaya menjadi satu
ajensi pembangunan tanah yang utama di
negara ini. Getah dan kelapa sawit sudah
menjadi tanaman tradisi kepada FELDA.
Sekarang tebu dan lada hitam pula sedang
dicubakan. Dan dalam lapuran-lapuran yang
telah disampaikan namapaknya percubaan
tanaman-tanaman baru ini sedang mendapat
kejayaan. Memandangkan kepada kejayaan­
kejayaan tersebut itulah saya berkeyakinan
penuh FELDA akan berjaya pula dalam
tanaman padi. Selama ini tanaman padi
hanya diusahakan oleh petani-petani kita

secara persendirian dan masih Jagi mengguna­
kan cara-cara tanaman yang traditional. Oleh
yang demikian, jika FELDA diberi tugas
menjalankan projek tanaman padi secara
besar-besaran maka barulah boleh digunakan
jentera-jentera moden dan cara tanaman yang
lebih scientific. Peserta-peserta di rancangan
ini hendaklah terdiri dari anak-anak petani
dan pesawah-pesawah yang masih muda
supaya mereka itu mudah dibentuk dan
dilatih menggunakan cara-cara baru yang
lebih berkesan dan dapat memberi faedah
yang lebih banyak.

Saya percaya dengan cara yang demikian
FELDA bukan sahaja boleh menunjukkan
contoh yang baik cara-cara bertanam padi
kepada petani-petani kita bahkan yang lebih
penting dari itu FELDA boleh mengatasi dan
memenuhi cita-cita Kerajaan untuk meng­
adakan makanan yang cukup bagi rakyat
negeri ini.

Tuan Yang di-Pertua, cadangan saya ini
bukanlah pula bertujuan hendak memper­
kecil-kecilkan kebolehan petani-petani kita
dalam hal bertanam padi, tetapi ini
berdasarkan kepada kenyataan yang dike­
luarkan oleh pihak berkuasa Rancangan
Muda sendiri, iaitu petani-petani atau
pesawah-pesawah kita itu sentiasa terdedah
kepada serangan berbagai penyakit ekonomi
seperti padi kunca, penggadaian tanah,
kenaikan sewa bendang dengan sewenang­
wenangnya dan lain-lain lagi. Penyakit­
penyakit ekonomi yang saya katakan tadi
tidak mungkin dapat diatasi oleh petani­
petani kita bahkan adalah di luar kebolehan
mereka untuk menentangnya dengan secara
individu.

Orang tengah yang modalnya berjuta-juta
ringgit dan masak pula dengan berbagai tipu
helah ekonomi itu hanya dapat ditentang oleh
satu pertubuhan peladang yang besar dan
teguh pula dari segi kewangannya. Untuk
meletakkan tanah sawah petani-petani kita
itu di bawah satu pentadbiran pusat, nyata­
lah sukar dan akan mengambil masa yang
Jama maka itulah saya cadangkan buat
permulaannya diberikan sahaja tugas
menanam padi atas tanah 260,000 ekar itu
kepada FELDA dan insya Allah sama-sama
kita akan saksikan kejayaannya.

Tuan Yang di-Pertua, bercakap mengenai
kekurangan perkhidmatan bas terutamanya
di Pulau Pinang. Perkhidmatan bas tidak
cukup dan bas-basnya sentiasa rosak pula.

967 20 NOVEMBER 1974 968

Bila tiba sahaja sebuah bas orang ramai
berebut-rebut naik. Keadaan begitu menye­
babkan mudahnya berlaku berbagai-bagai
kekecohan seperti pergaduhan dan kecurian
beg-beg duit dan wang ringgit.

Tuan Yang di-Pertua, sebenarnya ke­
kurangan perkhidmatan bas di Pulau Pinang
itu berpunca dari pembinaan kilang-kilang
letronik. Syarikat-syarikat bas lebih meng­
utamakan mengangkut pekerja-pekerja
kilang kerana mendapat bayaran maksima
dan tetap pula. Untuk mengatasi masaalah
ini maka saya suka mencadangkan supaya
Kementerian Kerja Raya dan Pengangkutan
jangan lagi membenarkan syarikat-syarikat
bas itu mengangkut pekerja-pekerja kilang
dan sebagai gantinya hendaklah dikeluarkan
lebih banyak lagi lesen-lesen bas kilang dan
diberikan kepada bekas-bekas pasukan
keselamatan kita yang mana pada masa ini
masih banyak lagi yang menganggur.

Saya suka juga menarik perhatian Kemen­
terian Kerja Raya dan Tenaga mengenai
jalan-jalanraya yang sentiasa rosak dan
berlubang-lubang. Salah satu faktor yang
utama yang menyebabkan jalanraya cepat
rosak ialah kerana jalan-jalan itu dilalui oleh
lori-lori konterektor yang muatannya
berlebih-lebihan. Lori bermuat tanah merah
umpamanya sudah muatannya melebihi
dinding lori itu, larinya pula begitu deras
sekali.

Ini menyebabkan tanah merah muatannya
itu jatuh berterbangan mengenai kereta­
kereta di belakangnya. Tanah-tanah merah ·
itu bertaburan di kiri kanan jalan. Bila
hujan turun jalan-jalan itu akan menjadi
sangat merbahaya, terutama sekali kepada
penonggang-penonggang motosikal dan
basikal. Begitu juga dengan lori-lori yang
bermuat batu-batu kecil. Saya sendiri biasa
melihat anak-anak batu yang dimuatkan oJeh
lori itu terpelanting jatuh dan mengenai lalu
memecahkan cermin kereta yang mengekori
di belakangnya.

Tuan Yang di-Pertua, apa yang menduka­
citakan _saya dalam hal ini ialah sikap tamak
segolongan kontrekter-kontrekter untuk men­
dapatkan keuntungan yang maksima, mereka
tidak memperdulikan kerosakkan jalanraya
dan mengabaikan pula keselamatan lain-lain
pengguna-pengguna jalanraya. Kejadian yang
saya katakan ini masih berlaku hingga
sekarang, iaitu di jalanraya Gelugor antara

lapanganterbang dengan Bandaraya Pulau
Pinang. Jalan di situ berlubang-lubang dan
sentiasa berlaku kemalangan dan sehingga
hari ini sudah 15 nyawa terkorban di jalan
yang saya katakan tadi, untuk mengatasi
masaalah ini, saya suka mencadangkan
supaya dibuat satu undang-undang yang
mewajibkan lori-lori yang bermuat batu,
pasir dan tanah merah mestilah ditutup
supaya benda-benda itu tidak berterbangan
keluar. Undang-undang yang saya katakan
ini sudahpun dilaksanakan oleh sebuah
negara jiran kita.

Tuan Yang di-Pertua, akhirnya saya suka
menyentuh tentang Dasar Pelajaran Kebang­
saan. Sudah lebih 16 tahun dasar itu dilak­
sanakan, tetapi sehingga hari ini dasar itu
belum mencapai matlamatnya. Mengapakah
terjadi demikian. "Lantaran ada beberapa
batu penghalang yang cuba menyekat
kelicinan perjalannya", demikianlah menurut
kata Yang Berhormat Menteri Pelajaran
dalam akhbar baharu-baharu ini.

Tuan Yang di-Pertua, siapakah peng­
halang-penghalang Dasar Pelajaran itu?
Dalam pilihanraya yang baharu lalu kita
tahu benar-benar ada parti-parti politik
yang tidak bertanggungjawab menggunakan
Dasar Pelajaran itu sebagai issue-issue besar
untuk menarik perhatian para-para pengundi
supaya menyokong mereka. Mereka tidak
segan-segan, tidak malu-malu bahkan berani
mempermain-mainkan memutarbelitkan
kandungan Dasar Pelajaran itu untuk kepen­
tingan diri sendiri.

Tuan Yang di-Pertua, suara-suara sum­
bang itu bukan sahaja di laung-laungkan
dalam kempen-kempen pilihanraya yang
lepas bahkan sudah menular dalam Dewan
yang mulia ini. Petang kelmarin, masih
terngiang-ngiang di telinga saya suara-suara
sumbang itu melemparkan tuduhan-tuduhan
palsu kepada pihak yang berkuasa, kononnya
Kerajaan telah menindas dan cuba meng­
hapuskan bahasa China. Lebih anih dari itu,
Ahli Yang Berhormat dari Batu Gajah itu
berani mempersoalkan penerimaan dan
sokongan rakyat terhadap Dasar Pelajaran
itu. Beliau cuba mencadangkan supaya di­
adakan pungutan suara bagi mempastikan
sokongan rakyat kepada Dasar Pela jaran itu.
Bagi menjawabnya, saya suka memberitahu
Ahli Yang Berhormat dari Batu Gajah itu
bahawa pungutan suara dalam perkara ini

969 20 NOVEMBER 1974 970

tidak perlu sama sekali. Keputusan pilihan­
raya yang baharu lepas dengan terang dan
jelasnya membuktikan bahawa rakyat negeri
ini termasuk sebahagian besar orang-orang
China menyokong Dasar Pelajaran itu dan
menolak tuduhan-tuduhan palsu yang men­
dakwa Kerajaan cuba menghapuskan bahasa
sesuatu kaum.

Saya mengambil peluang di sini menyeru
Jawatankuasa Kabinet yang baharu ditubuh­
kan untuk menyemak perlaksanaan Dasar
Pelajaran itu supaya tidak teragak-agak
mengambil langkah-langkah positif bagi
menjayakan dasar itu, dasar yang menjadi
cita-cita yang suci rakyat negara ini.

4.25 pig.

Tan Sri Abdul Aziz bin Y eop (Padang
Rengas): Yang Berhormat Tuan Yang di­
Pertua, saya turut menyokong usul yang
dikemukakan oleh Yang Berhormat Menteri
Kewangan. Ini ialah ucapan Belanjawannya
yang pertama. Beliau juga telah berkata
bahawa oleh sebab keadaan kewangan dan
ekonomi dalam dunia pada masa ini yang
boleh dikatakan luar biasa, ianya susah
hendak membuat ucapan tersebut, tetapi
kepada saya ucapan yang telah dibuatnya
itu adalah tersangat tinggi mutunya dan
tersangat baik natijahnya. Beliau telah mem­
beritahu dengan terus-terang masaalah­
masaalah dan kesusahan-kesusahan yang
telah dialami oleh Kerajaan dan cabaran­
cabaran yang mungkin dihadapi pada tahun
hadapan.

Dalam ucapan itu, pada pandangan saya
tidak ada sebutan yang melambung-lambung
tinggi berkenaan dengan kejayaan-kejayaan
yang telah dicapai. Langkah-langkah yang
akan diambil pun disebutkan dengan
berterus-terang, dengan tidak disulami
dengan kata-kata yang berlebihan, lemak­
manis, ataupun ugutan-ugutan yang terkeras
kepada mana bilangan dan golongan masya­
rakat dalam negeri kita ini. Oleh itu, saya
ucapkan setinggi-tinggi tahniah kepada Yang
Berhormat Menteri Kewangan.

Daripada apa yang saya telah dengar
semenjak beberapa hari ini, pada amnya
ucapannya telah diterima baik oleh pen­
duduk-penduduk di negeri ini. Saya men­
dengar ini bukan di Kuala Lumpur sahaja,
tetapi juga masa saya balik ke kawasan saya
di Padang Rengas baharu-baharu ini. Orang-

orang yang telah saya jumpai itu adalah dari
segenap lapisan. Yang ada sungutan ialah
berkenaan dengan kenaikan harga barang­
barang dan pemuda-pemuda yang banyak
memakai motosikal. Saya harap Kerajaan
akan mengambil perhatian yang lebih berat
berkenaan dengan hal ini. Hal ini telahpun
disebutkan oleh Ahli-ahli Yang Berhormat
yang ramai telah bercakap dahulu daripada
saya.

Tuan Yang di-Pertua, di samping menyo­
kong usul ini, saya mengambil peluang ini
menyebutkan dua tiga perkara. Yang pertama
ialah berkenaan dengan kenyataan Yang
Berhormat Menteri Kewangan bahawa ke­
utamaan akan diberikan kepada daya usaha
menambahkan keluaran makanan dalam
negeri. Memandang keadaan yang sedang
dihadapi oleh kita pada masa ini, pada tahun
yang akan datang dan tahun yang selepasnya
menambahkan keluaran makanan dalam
negeri ini adalah terpenting sekali. Harga
getah, kayu balak dan sebagainya telah turun
dan bila akan naik sukar hendak dinujumkan.
Kalau naik pun tidak dapat dijamin berapa
lamakah berkekalan keadaan yang lumayan
itu.

Kita dalam negeri ini sentiasa menjadi
mangsa pergolakan ekonomi dunia. Turun
dan naik harga barang-barang keluaran tidak
semata-mata bergantung kepada mutu atau
berapa banyak barang-barang itu dikeluar­
kan. Sebagai jaminan sekurang-kurangnya
untuk mengurangkan kehimpitan pahit yang
menimpa kita dan orang-orang kita dari satu
masa ke satu masa, setinggi-tinggi keutamaan
patut diberi kepada segala daya-usaha
menambahkan barang-barang makanan
dalam negeri ini. Saya syorkan kepada
Kerajaan mengeluarkan Iebih banyak tanah
kepada orang-orang kita di kampung­
kampung dan di luar-luar bandar untuk
tanaman padi dan barang-barang makanan
yang lain.

Semenjak merdeka teknik menanam telah
banyak diperelokkan dengan memakai
jentera dan sebagainya. Ampangan-ampangan
yang besar untuk mengadakan perairan
dengan jagaan dan susunan masa yang
tertentu telah dibinakan. Oleh itu, saya yakin
dengan kemudahan-kemudahan tersebut serta
ditambah Iagi jika mustahak da8ar menam­
bahkan makanan ini akan dapat dilaksana­
kan dengan sempurna dan dengan berkesan.

971 20 NOVEMBER 1974 972

Yang dikehendaki, ialah keutamaan Iagi
kepada projek-projek yang berkenaan baik
dari segi kewangan atau daya-usaha dari
pihak yang berkuasa dan kerjasama yang
sepenuh-penuhnya dari peladang-peladang
dan penasihat-penasihat dan pemimpin­
pemimpin mereka.

Tuan Yang di-Pertua, berbalik kepada
tanah, boleh jadi tanah yang dapat diuntuk­
kan sekarang adalah terhad, kerana banyak
telah menjadi kawasan hutan dan lain­
Iainnya. Tetapi ini adalah terpulang kepada
timbangan dan kebijaksanaan Kerajaan­
kerajaan Negeri menimbangkan, mana yang
patut diberi keutamaan, menurut kepentingan
rakyat dan negara. Dan lagi beberapa tahun
dahulu, saya faham Kerajaan ada mengkaji
bagaimana hendak menyuburkan semula
tanah-tanah Iombong yang telah dikeluarkan
basil buminya. Kalau boleh disuburkan
semula tanah-tanah tersebut beribu-ribu ekar
lagi boleh ditanam dengan barang-barang
makanan kalau tidak padi, keledek, kacang
goreng, sayur-sayuran dan sebagainya.
Jikalau tidak beribu-ribu ekar akan ber­
kekalan terbiar kosong dengan tidak ada apa
pun gunanya kepada rakyat dan kepada
negeri.

Saya suka juga mengambil peluang ini
menyebut berkenaan perusahaan perbuatan
iaitu "manufacturing". Kerajaan telah meng­
adakan kawasan-kawasan ini berdekatan
dengan pekan-pekan yang besar dalam negeri
ini seperti di lpoh, Kuala Lumpur, Pulau
Pinang, J ohor Bahru dan sebagainya.
Kawasan-kawasan itu sekarang penuh dengan
bermacam-macam kilang hasil pelaburan
tempatan dan juga pelaburan dari negeri­
negeri asing. Dengan adanya kilang-kilang
tersebut banyak pekerjaan telah didapati oleh
rakyat negeri ini. Tetapi peluang dan
kesenangan ini didapati dekat dengan
bandar-bandar yang besar sahaja. Saya
faham sebelum menanam modal yang
banyak, pelabur-pelabur pentingkan jaminan
berkenaan dengan cukup kuasa Ietrik,
pekerja-pekerja yang terlatih dan boleh
dilatih, jalan-jalan dan lori-Iori pengangkutan
yang cukup dan juga perairan yang cukup.
Tetapi saya yakin bahawa dengan dasar yang
tertentu dan tegas, perusahaan-perusahaan
buatan ini dapat dikembangkan hingga ke
kawasan-kawasan Iuarbandar dan akan tidak
berkekalan dimonopoli oleh bandar-bandar
yang besar sahaja. Oleh sebab saya bukan

seorang pakar dalam ekonomi, saya tidak
hendak membuat syor untuk melaksanakan
hal ini dan untuk mengatasi masaalah yang
saya sebutkan tadi, tetapi saya harap hal ini
akan dapat perhatian daripada Kementerian­
kementerian yang berkenaan.

Tuan Yang di-Pertua, jikalau sekiranya
diperkembangkan perusahaan-perusahaan
pembuatan ini ke kawasan-kawasan luar
bandar, sekurang-kurangnya ke pekan-pekan
dalam kawasan-kawasan Iuar bandar seperti
Lenggong dan Padang Rengas yang telah ada
letrik, jalan-jalan dan perairan yang agak
munasabah juga tentulah berkurangan anak­
anak muda kita berduyun-duyun pindah ke
bandar. Bila saya berada di kawasan saya
baharu-baharu ini, di antara sungutan­
sungutan yang telah saya dengar ialah banyak
anak-anak muda di kampung-kampung telah
Iari ke Kuala Lumpur, lpoh, Pulau Pinang
dan bandar-bandar besar yang Iain. Dengan
adanya kilang-kilang di tempat-tempat yang
berdekatan akan ada banyak lagi peluang
pekerjaan untuk mereka dalam daerah
mereka sendiri.

Tuan Yang di-Pertua, keadaan yang begini
jikalau tidak diperbetulkan dengan segera,
kampung-kampung kita akan tinggal dengan
orang-orang yang tua sahaja. Orang-orang
muda habis keluar, masuk berkhidmat
dengan polis, askar, bekerja dengan Kerajaan
dan bekerja dengan kilang-kilang di bandar­
bandar yang besar, akibatnya akan jadi tidak
baik dan saya haraplah soal ini akan diberi
perhatian dan pertimbangan.

4.35 ptg.

Tuan Embong bin Yahya (Ledang): Tuan
Yang di-Pertua, saya bangun menyokong
Rang Undang-undang Perbekalan yang
dikemukakan oleh Yang Amat Berhormat
Timbalan Perdana Menteri sebagai Menteri
Kewangan yang baru.

Biasanya setiap tahun apabila Yang Ber­
hormat Menteri Kewangan mengemukakan
Belanjawan di Dewan ini, hati rakyat
berdebar-debar. Tetapi pada kali ini
nampaknya Iuar dari dugaan kita. Ini
menunjukkan Yang Berhormat Menteri
Kewangan yang baru boleh dikatakan seorang
Menteri Kewangan yang berjaya. Saya kata­
kan berjaya, kerana dapat Yang Berhormat
Menteri itu menilai hasrat rakyat terhadap
perkembangan ekonomi hari ini. Berapa

- ''

973 20 NOVEMBER 1974 974

tingginya harapan rakyat kepada Kerajaan
untuk menghapuskan ataupun mengurangkan
penderitaan rakyat akibat daripada inflasi
clan juga mengemukakan cara-cara bagai­
mana inflasi itu dapat dikurangkan dari
semasa ke semasa.

Tuan Yang di-Pertua, Yang Berhormat
Menteri itu juga berjaya menilai ketinggian
hasrat rakyat terhadap sebuah Kerajaan yang
baharu hari ini-Kerajaan Barisan Nasional,
kerana harapan rakyat itu bukan sahaja
berkehendakkan sebuah Kerajaan yang
setabil tetapi juga sebuah Kerajaan yang
setiap masa akan memenuhi hasrat rakyat,
mengurangkan penderitaan dengan tidak
mengenakan beban-beban cukai yang berat.

Di sini, saya hendak menyentuh berkenaan
dengan hal perbelanjaan pembangunan. Yang
pertama sekali terhadap dasar ekonomi kita.
Dasar Ekonomi Baru telah dibuat dan telah
berjalan hampir 4-5 tahun dan dari semasa
ke semasa dikaji. Tetapi sebahagian besar
rakyat di luar bandar masih bersungut,
sejauh mana Dasar Ekonomi Baru ini
dilaksanakan oleh Kerajaan untuk mem­
bimbing dengan agak cepat sedikit rakyat di
luar bandar ataupun bumiputra ke dalam
dunia perniagaan ataupun dunia ekonomi.
Kerana dasar 30 % itu nampaknya bukan
sebenar 30% tetapi barangkali kurang dari­
pada itu, ataupun tidak ada alasan mengapa
kita hendak Ietakkan 30% dalam projek
pembangunan di waktu bumiputra masih
ketinggalan jauh. Sedangkan swasta men­
jalankan dasar 100% kepada pihak yang
bukan bumiputra. Pihak Kerajaan pula
memberi 30%. Umpamanya UDA dan
sebagainya menghadkan 30%, jadi yang 70%
Iagi itu terpulang juga kepada pihak yang
bukan bumiputra. Ini bererti bumiputra
mendapat 30% dan orang lain mendapat
70%. Jadi perimbangan ini senentiasa
tercicir, dan saya berharap supaya dasar ini
diperbaiki.

Dalam menubuhkan bandar-bandar baru
yang hendak memimpin bumiputra ke dalam
perniagaan, sepatutnya 30% itu tidak ada
had, buat bandar J engka ataupun tempat
Iain Iagi, apa salahnya terus kita Iatih
bumiputra 100% duduk di bandar baharu.
Dengan kedainya, dengan perniagaannya,
apa juga, letakkan bumiputra di bandar
baharu bemiaga. Seperti yang kita lihat hari
ini di bandar-bandar besar ialah tempat
bukan bumiputra. Sekarang, kita Iatih

bumiputra di sebuah bandar baharu, tetapi
kadang-kadang kita melihat bandar baru
dibuat, bumiputra 10% dan yang bukan
bumiputra naik 90%, tidak ada pimpinan.

Jadi dalam tahun-tahun ke hadapan ada­
Iah diharap pihak Kerajaan dapat
memperhebatkan dasar ini supaya benar­
henar harapan penduduk-penduduk di Iuar
handar iaitu bumiputra tidak begitu keciwa.
Mereka memberikan mandat kepada Barisan
Nasional dan hendaklah diingat bahawa
hampir-hampir 70% Iehih pengundi-pengundi
Barisan Nasional ialah dari Iuar bandar.
Dengan sebah itu, adalah adil dan patut
pihak Kerajaan Iebih mengutamakan
ekonomi di luar bandar dalam memimpin
bumiputra ke dalam perdagangan dan lain­
lain yang berhubung dengan hal ekonomi
dengan lebih hebat lagi daripada masa-masa
yang lalu. Dalam hal perdagangan dan
perindastrian patutlah pihak Kerajaan
melengkapkan bumiputra dengan diberi
latihan yang cukup.

Dalam Titah Ucapan Di-Raja yang haru
lepas, saya juga telah menyentuh supaya
pihak perbadanan Kerajaan termasuk
S.E.D.C., Kementerian Perdagangan dan
Perindastrian membuat rancangan secara
besar-besaran bagi melatih bumiputra dalam
hal ilmu perdagangan dan kemahiran
sebelum se:matu projek perdagangan dibuat.
Umpamanya sebuah kilang yang akan dibuat
pada tahun yang akan datang, seperti
kilang pelastik, kilang kain, kilang garam,
kilang baja dan kilang kertas, sebelum kilang
itu ditubuhkan patutlah beberapa latihan
diberi kepada pegawai-pegawai atau bumi­
putra yang hendak digunakan daripada awal1
awal lagi. Janganlah waktu kilang itu
tertubuh, baru hendak · cari bumiputra,
kemudian menjadi alasan tidak ada
bumiputra yang pandai, tidak ada bumiputra
yang mahir. Bagi orang-orang China sendiri
pun mereka melatih bertahun-tahun sebelum
sampai projek itu hendak dibuat. Umpama­
nya, sebelum talivesyen sampai ke tanahair
kita, mereka sudah berlatih berkenaan
dengan mekenik talivesyen. Apabila
talivesyen sampai ke tanahair kita tidak ada
masaalah tentang kemahiran hendak menge­
lolakan talivesyen. Tetapi pada masa itu
tidak ada pada bumiputra.

Saya mengambil contoh apa yang MARA
telah buat, patut diberi pujian yang besar
kerana melatih bumiputra mengambil jurusan

975 20 NOVEMBER 1974 976

mekenik kapalterbang di Australia, di
Indonesia dan di Manila sebelum Syarikat
Penerbangan MAS ditubuhkan dahulu. Jadi
apabila Syarikat Penerbangan MAS di­
tubuhkan, sudah ada bumiputra yang dilatih
dan apabila mereka balik dapatlah masuk
bekerja dalam Syarikat Penerbangan MAS.
Dengan ini dapatlah kita melihat bumiputra
bersama-sama mengendalikan sebuah per·
badanan Kerajaan, Syarikat Penerbangan
MAS. Kalau hari ini, baru kita hendak latih,
saya rasa tidak ada seorang pun bumiputra
dalam Syarikat Penerbangan MAS dalam
bahagian mekenik, dalam bahagian engineer
atau dalam bahagian pemandu kapalterbang.
Saya harap pihak S.E.D.C. atau pihak
perbadanan Kerajaan, UDA, PERNAS,
PETRONAS, MARA dan lain-lain mestilah
membuat initiative ini lebih awal untuk
melatih bukan 10 orang, bahkan beratus­
ratus orang bumiputra, kalau tidak dapat
keluar negeri, di dalam negeri kita sendiri.
Tahniah juga patut diberi kepada
PETRONAS sebagaimana yang saya
maksudkan dalam percakapan saya ini.
Sebelum syarikat minyak yang terbesar di
tanahair kita ini hendak ditubuhkan atau
diwujudkan, maka PETRONAS sudah awal­
awal mengisytiharkan bahawa beratus-ratus
biasiswa akan diberi kepada pemuda-pemuda
kita di masa akan datang untuk mengambil
bahagian dalam perbadanan PETRONAS.
Jadi apabila perbadanan itu ditubuhkan
kelak, maka kita akan melihat ramai juga
pemuda-pemuda kita terutama bumiputra
akan mengambil bahagian menjadi pegawai­
pegawai yang mahir seperti engineer ataupun
bahagian-_bahagian kemahiran yang lain.

Kementerian Perdagangan dan Per­
indastrian juga diminta mengambil berat
dalam hal kilang-kilang atau perusahaan di
tanahair kita. Hendaklah membuat satu
dasar baru iaitu dasar memerhati lebih berat
lagi kepada syarikat-syarikat ini supaya tidak
semata-mata mengambil keuntungan yang
besar, dengan membebankan harga mahal
kepada rakyat dengan alasan rugi, minta
naikkan harga lagi 5 sen, 8 sen, 10 sen dan
20 sen. Hendaklah dikaji adakah benar
syarikat ini rugi ataupun syarikat ini berke­
hendakkan keuntungan yang berlebih-lebihan
kerana apabila cukup tahun, kita boleh
dengar bahawa ada syarikat yang untung
$2.3 juta, berbelas-belas juta, mereka tidak

rugi, tetapi apabila mereka membeli bahan·
bahan maha! sedikit daripada luar negeri
sekurang-kurangnya barangkali mereka tidak
boleh untung lebih banyak, mereka cuba
hendak menaikkan harga barang. J adi dasar
syarikat hendak menaikkan harga, hendak
mengambil untung berlebih-lebihan ini
patutlah dikaji, disiasat dan dinasihatkan
oleh pihak Kementerian Perdagangan dan
Perindastrian dari semasa ke semasa. Apa
yang kita mahu ialah buatlah dasar
kesenangan bersama, syarikat itu mendapat
keuntungan sedikit-tidak rugi. Pembeli­
pembeli dan pengguna-pengguna ringan
bebanannya dengan membeli barang-barang
itu dengan harga yang murah. Kerajaan pun
dapat untung tetapi barangkali cukai sedikit,
dan rakyat dapat bekerja, dan kawasan­
kawasan luar bandar pun dapat dimajukan,
tidaklah semata-mata syarikat itu memikir­
kan bahawa untung sahaja yang ada dalam
kepalanya. Kalau mereka anggar tidak dapat
untung pada tahun hadapan $2 juta atau $3
juta lagi, mereka sudah mula hendak
meminta naikkan harga barang.

Saya tidak hendak mengkeritik Kerajaan
menaikkan harga gula. Setelah pilihanraya
yang baru lepas selesai rakyat terasa benar
akan kenaikan itu, tetapi oleh sebab-sebab
yang tidak dapat dielakkan maka harga gula
naik itu pun kita tidak tahu adakah syarikat
gula minta naikkan 10 sen kerana mereka
sudah rugi. Saya tidak percaya mereka rugi.
kalau dibaca daripada penyata yang akan
datang kita tidak tahu berapa puluh juta
ringgit mereka akan untung. Barangkali
harus mereka tidak untung lebih besar kerana
tahun dahulu mereka untung berjuta-juta
ringgit tetapi pada tahun ini mungkin mereka
fikir sudah tidak untung lebih dan cuba
hendak menaikkan harga barang. Saya harap
pihak Kementerian Perdagangan dan Per­
indastrian akan cuba meneliti lebih halus
dalam perkara ini dan kita percaya pihak
Kementerian itu telah berbuat begitu dan,
saya minta di masa akan datang supaya
mengambil perhatian yang lebih berat ter­
hadap syarikat-syarikat yang cuba hendak
menaikkan harga barang. Kebanyakan rakyat
menderita, kalau hendak tahu pergilah ke
kawasan luar bandar, kerana kenaikkan
harga barang hari ini. Penderitaan rakyat di
kampung-kampung itu ditambah pula dengan
harga getah murah.

977 20 NOVEMBER 1974 978

(Tuan Yang di-Pertua mempengerusikan
Mesyuarat)

Menyentuh mengenai Kementerian Per­
tanian dan Pembangunan Desa yang
bertujuan hendak menghapuskan atau
mengurangkan inflasi di samping mem­
banyakkan bahan-pahan makanan, Kemen­
terian ini telah menyediakan 500,000 ekar
tanah untuk dijadikan sawah ataupun
tempat-tempat tanaman. Ini patut diberi
pujian kerana Kerajaan memandang jauh
sebelum inflasi semakin melarat, semakin
berat, sebab harga getah murah, maka bahan­
bahan makanan patutlah diperbanyakkan.
Tetapi yang saya hendak sentuh ialah
berhubung dengan pemasaran. ·

Saya menyokong saudara saya yang
bercakap kelmarin bagaimana orang-orang di
luar bandar menderita dengan pemasaran.
Bagaimana banyaknya orang-orang di luar
bandar terutama bumiputra mengusahakan
tanahnya dengan bercucuk tanam, buah­
~ua~n. say~r-sayuran, untuk menampung
mflas1, tetap1 kadang-kadang hendak di­
pasarkan barang-barang mereka itu sangatlah
sedih sekali.

Pasaran hari ini di control, kita katakan
oleh kebanyakkannya bukan bumiputra.
Orang-tengah ini tidak mahu mengambil
barang-barang orang bumiputra. Ini patut
kita pergi secara mendalam, bukan per­
kauman, bukan dari segi pemikiran
perkauman, dari segi barang yang hendak
dijual yang saya cakapkan ini iaitu seperti
betek, nenas, ubi, keladi dan sayur-sayuran
orang bumiputra tidak ada tempat yang kita
hendak leta~. Lori-lori pemborong bukan
bumiputra ataupun orang-tengah tidak akan
ambil sayur-sayuran yang ditanam oleh
bumiputra. Mereka pergi ke kampung­
kampung beli timun dengan harga 3 sen
sekati walaupun di pasar boleh dijual dengan
harga 30 sen, tetapi timun yang ditanam oleh
bumiputra diambil dengan harga 4 sen dan
kacang 3 sen. Apa sudah jadi? Dengan cara
yang semacam ini orang Melayu memandang­
kan tidak ada guna dan faedah kerana tidak
ada pasar yang hendak menjual. Akhimya,
mereka ambil parang tebas semua sayur­
sayuran yang ditanamnya itu.

Apa yang saya maksudkan dalam hal ini,
saya minta pihak Kementerian Pertanian dan
Pembangunan Desa mengambil perhatian
berat tentang pemasaran hasil tanaman kecil

di kampung-kampung. Kalau boleh control
seperti juga yang dibuat oleh MAJUIKAN.
Kita lihat betapa jayanya pemasaran
MAJUIKAN walaupun tidak di semua
negeri-negeri, tetapi di tempat-tempat yang
dibuat. MAJUIKAN itu tidaklah dapat satu
kaum 1tu mengcontrol harga ikan itu meng­
~kut sesuka hatinya. Sekarang dapat harga
1kan yang baik. Begitu juga MAJU­
TERNAK dapat control harga daging.
Sesiapa yang hendak berniaga daging dengan
harga yang sama dan sekian-sekian banyak
daging sahaja diuntukkan. Kita melihat,
~mpaman~a. di. Petaling Jaya ada empat
Ii~ gerat bum1putra yang cuba bemiaga
dagmg, kerana dapat mengambil daging dari­
pada satu punca yang sama harganya yang
dicontrol di pasar dengan harga yang sama.
Masaalah tindas-menindas tidak ada. Tetapi
dalam hal tanaman, dalam hal sayuran, saya
nampak belum dibuat. Jadi saya suka men­
datangkan syor di sin~ supaya pihak
Kementerian Pcrtanian dan Pembangunan
Luar Bandar cuba pula membuat satu
pemasaran umpamanya, buat Majutanaman
atau Majusa)'uran. Control market sayur­
sayuran. Maknanya. apabila orang-orang di
luar bandar hendak menghantar hasil
tanamannya atau hasil sayurannya ke satu
pasar mereka mendapat harga yang sama.
Sesiapa juga yang menghantar barang-barang
tanamannya ke pasar itu dapat harga yang
sama dan sesiapa yang hendak mengambil
daripada pasar itu untuk jualan runcit
dengan harga yang sama. J adi, tidaklah
seperti hari ini di control oleh satu pihak,
apabila barang-barang dari bumiputra, timun
dibelinya dengan harga 4 sen, tetapi dengan
orang-orang Iain dibeli dengan harga yang
lebih.

Saya suka memberitahu Dewan yang mulia
ini bahawa kebanyakannya bumiputra yang
bercucuk tanam di kampung putus asa, tidak
ada tempat yangi hendak diletakkan hasilnya
di pasar untuk mendapat faedah sendiri.
Bukan mereka ini malas seperti yang di
sangka-sangka oleh setengah-setengah orang.
Begitu juga dengan ternakan seperti telur
ayam. Kita pemah melihat orang-tengah
datang ke rumah orang-orang bumiputra
mengambil telor dengan harga empat lima
sen sebutir. Begitu juga, kita pernah dengar
dahulu harga padi, sebelum adanya L.P.N.
campurtangan, sebelum adanya FAMA
campurtangan, mereka datang ke rumah
orang-orang kampung membeli padi dengan

979 20 NOVEMBER 1974 980

harga $8-$10 sepikul, tetapi apabila ada
FAMA campurtangan, dan L.P.N. campur­
tangan orang-tengah ini tidak lagi ber­
maharaja lela. Barulah boleh pesawah­
pesawah padi, penanam-penanam padi
menarik nafas menjual padinya hari ini
dengan harga $20 atau hampir $30 sepikul.
Jadi saya minta disesuaikan dengan
rancangan pertanian Kerajaan hari ini yang
begitu besar pada masa akan datang supaya
diambil berat berkenaan dengan pemasaran
tanaman ini. Jadikan Majutanaman atau
Majusayuran sebeberapa yang boleh supaya
dapat pihak bumiputra di kampung yang
akan memajukan tanahnya tidak menjadi
sesia.

Berkenaan dengan pelajaran, saya suka
hendak menyentuh sedikit berkenaan dengan
sekolah-sekolah kebangsaan, terutama sekali
sekolah menengah sains di luar bandar.
Banyak sangat sungutan yang tidak puashati,
seolah-olah layanan kepada sekolah-sekolah
di luar bandar dalam bahagian sains berbeza
dengan yang diberi kepada anak-anak di
sekolah-sekolah dalam bandar ini. Saya
minta Kementerian Pelajaran mengambil per­
hatian berat. Saya tidak mahu menyebutkan
adakah dengan sebab sekolah-sekolah sains
di luar bandar itu tempat anak-anak Melayu
belajar, dan di sekolah-sekolah dalam bandar
tempat berbagai-bagai kaum belajar dan
barangkali banyak yang bukan bumiputra.
Kita tidak hendak menyentuh dalam perkara
itu. Tetapi Kerajaan patutlah memberi
layanan yang sama, baik dari segi alat
perkakasnya, guru-gurunyai dan juga tempat­
nya, sekolahnya, persediaannya dan lain-lain.
Hal ini kadang-kadang menyedihkan. Ada
guru-guru di luar bandar yang baik dalam
hisab, sains, pada pertengahan tahun ditukar­
kan. Menderita murid-murid sekolah yang
hendak meletakkan harapan kepada guru­
gurunya supaya sampai cukup tahun dapat
pelajaran hisab yang baik, dapat pelajaran
sains yang baik, pada setengah tahun guru itu
ditukarkan dengan alasan mustahak dihantar
ke tempat lain. Saya rasa dasar yang seperti
ini tidak usah buat.

Pertukaran yang seumpama ini bukan
memberi kebaikan, tetapi merusakkan semua
murid-murid dalam darjah itu. Pernah kita
mendengar murid-murid mogok, tidak
hendak belajar oleh sebab guru hisabnya
ditukarkan. Saya harap hal ini mendapat
perhatian Kementerian Pelajaran dalam

dasar hendak menukarkan guru-guru itu
kalau cukup tahun atau awal tahun barang­
kali itu baik, tetapi kalau tengah-tengah
murid-murid sedang belajar, sedap-sedap
dengan seorang guru yang baik ilmu hisab
dan ilmu sains, tiba-tiba dihantar ke tempat
lain dengan tidak memikirkan apakah akibat
kepada kelas itu, maka itu akan merusakkan
dasar kerja-kerja Kementerian sendiri.

Berkenaan dengan kerja-kerja dalam
Kementerian Pelajaran, walaupun kita tahu
Kementerian ini mengalami keberatan oleh
sebab ramainya guru-guru, ramainya kaki­
tangan, tetapi sepatutnya sebarang kerja
tidaklah boleh dilengahkan. Kalau sekiranya
tidak cukup kakitangan barangkali Kerajaan
kita mengizinkan untuk mengambil kaki­
tangan yang banyak, tetapi di mana-mana
mereka bersungut bahawa baik dari segi
penyelenggaraan guru, sekolah dan sebagai­
nya. Begitu juga berkenaan dengan surat­
menyurat. Masing-masing bersungut ter­
lampau lambat.

Baru-baru ini dua tiga hari yang lepas­
pihak Kementerian tentulah membaca surat­
khabar guru-guru yang berijazah di Muar
setelah dua tiga tahun selepas daripada
mengambil ijazah gajinya tidak berubah,
gajinya masih gaji lama. Sepatutnya perkara
seperti ini tidak berlaku, sehingga mereka
hendak mogok, dan hendak meletakkan
jawatan. Semuanya ini akibatnya berbalik
kepada Kerajaan. Kita akan mengatakan
Kerajaan tidak cekap, tetapi dasar Kerajaan
baik, yang tidak baik barangkali setengah­
setengah pegawai yang menjalankan dasar
itu. Dua tahun keluar daripada Universiti,
setengahnya itu dibiayai oleh Kementerian
Pelajaran sendiri tidak mendapat layanan­
layanan. Kalau guru ini balik ke sekolah
kampung, kita tahu bagaimana dia belajar
di mana dia mengajar, kita tahu di mana
pay-sheet gajinya, kita tahu berapa gajinya
yang mereka dapat, kita tahu pada tahun
hadapan dia berkehendakkan gaji berapa,
tidak payah menunggu sampai dua tiga tahun
gajinya tidak berubah. lni tidak patut lagi
dibuat rayuan. Sepatutnya pihak Kemen­
terian Pelajaran sendiri tahu guru balik itu
berkehendakkan pertukaran gajinya, patut
Kementerian sendiri yang menukarkan
dengan tidak payah memakan masa sampai
dua tiga tahun. Ini adalah satu daripada
tanda-tanda yang rakyat bersungut balik
kepada Kerajaan. Pada hal kalau hendak

981 20 NOVEMBER 1974 982

dikirakan perkara itu kecil. Hal-hal yang
seumpama ini, saya berharap supaya pihak
Kementerian Pelajaran akan mempercepat­
kan lagi kerja-kerja berhubung dengan guru­
guru dan berhubung dengan sekolah-sekolah,
pembinaan sekolah-sekolah dan sebagainya
tidaklah sampai bertahun-tahun menunggu
sampai menghantar rayuan atau menghantar
petition atau mengugut hendak mogok, baru
hendak diambil tahu menyelesaikan perkara
ini.

Berhubung dengan Jabatan Kerja Raya,
saya rasa patut kita memberi pujian kepada
Jabatan Kerja Raya yang telah menjalankan
projek pembangunan yang begitu hebat
nampak jasa-jasanya. Jalan-jalannya baik di
luar bandar dan di dalam bandar, tetapi
pihak-pihak di luar bandar masih berke­
henriaklah khidmat Jabatan Kerja Raya yang
lebih besar, yang lebih cepat dan kalau boleh
tidaklah keutamaan diberi di dalam bandar
sahaja, sebab kadang-kadang bila kita mem­
buat permohonan alasannya selalu menyebut
di bandar masih belum siap. Jadi jentera­
jentera tidak boleh dihantar ke luar bandar.
Saya rasa perkara ini patutlah ditimbangkan
sebagaimana orang-orang di luar bandar
bertahun-tahun berkehendakkan jalanraya,
bukan jalanraya yang begitu baik seperti
jalanraya di bandar, asalkan mereka boleh
lalu dengan sekutemya dan setengahnya pula
berkehendakkan jalanraya tanah merah tetapi
jalan tanah merah pun tidak dapat. Yang
anihnya rancangan-rancangan Jabatan Kerja
Raya ini barangkali yang selalu kita nampak
mereka kerapkali membelanjakan wang pada
akhir tahun.

Pada akhir tahun selalunya berebut-rebut
membetulkan jalan, berebut-rebut mengeluar­
kan belanja hendak menghabiskannya
sebelum sampai bulan Disember. Daripada
bulan Januari hinggalah bulan Oktober atau
November kalau mereka memohon tidak
mahu dikeluarkan wang, tetapi pada bulan
Disember ketika mana ada baki wang
berebut-rebutlah menampal jalan-jalan yang
tidak patut ditampal pun ditampal dengan
tujuan untuk menghabiskan wang sedangkan
orang-orang di luar bandar menderita
meminta jalan, tetapi tidak hendak diberi,
tetapi apabila akhir tahun masih ada wang
tambahan maka jalan yang tidak patut
ditinggikan itu ditinggikan lagi, yang patut
dua inci, dinaikkan menjadi tiga inci, yang
patut empat inci dinaikkan kepada beberapa
inci lagi dan yang tidak ada kena mengena

dicantik dan dilicinkan lagi. Tetapi orang­
orang di luar bandar kadang-kadang
meminta jalan bertahun-tahun tidak dapat.
Wang tidak ada katanya. Saya berharap
kalau hendak dibuat dasar itu dan kalaulah
dasar itu tidak boleh dielak, tolonglah wang
yang hendak dihabiskan itu dicurahkan ke
luar bandar. Perhatikan jalan-jalan di luar
bandar yang patut dibetulkan itu, bawa ke
luar bandar dan curahkan wang itu ke sana.
Dan tidak usahlah wang yang hampir
hendak habis itu dicurahkan ke tempat­
tempat lain yang telah begitu cantik untuk
hendak menghabiskannya. Saya ingat dasar
ini tidak sesuai dengan Kerajaan bertindak di
dalam Kerajaan Barisan Nasional yang ada
sekarang. Tidak sesuai Iagi dibuat seperti ini.

Berhubung dengan hal dakwah, saya suka
hendak menyebut juga sedikit kerana dasar
ini berkaitan dengan Titah Ucapan Duli
Yang Maha Mulia Seri Paduka Baginda
Yang di-Pertuan Agong yang menyebut fasal
moral dan dakwah serta akhlak. Kita
berharap bahawa Badan Dakwah yang
dibuat oleh Kerajaan kita bukan semata­
mata hendak merayu orang yang bukan
Melayu masuk Islam atau kepada orang
Islam sesama Islam. Tetapi merayu kepada
semua kaum. Kalau rosak akhlak rakyat
Malaysia, maka rosaklah semua rakyat
Malaysia bukan sahaja orang Melayu atau
China dan kerosakan itu juga berpunca dari
sebab yang kita nampak dan yang juga
kadang-kadang tidak nampak, tetapi satu
daripadanya ialah pakaian, barangkali kita
boleh kontrol. Dakwah itu sendiri bukan
sahaja berkehendakan syarahan-syarahan,
tetapi dari pakaian yang tidak sopan boleh
juga merusakan akhlak semua kaum. Bukan
sahaja orang Melayu, bukan sahaja orang
Islam, tetapi juga orang bukan Melayu,
umpamanya guru-guru di sekolah memakai
mini-skirt sampai ke peha. Ini pun di
perhatikan oleh murid-murid. Murid-murid
disuruh memakai gown sampai ke paras
lutut, tetapi guru-guru memakai pakaian
yang singkat. Ini pun menyebabkan moral itu
ditaburkan tidak sesuai pada tempatnya.
Dari segi pakaian yang tak bermoral patutlah
diperhatikan secara besaran-besaran untuk
membasmi akhlak. Begitu juga pakaian­
pakaian di pejabat. Saya minta Kerajaan
mengawasi hal seperti ini. Kalau boleh biar­
lah dibuat satu peraturan bahawa sesiapa
sahaja yang hendak datang ke pejabat baik
lelaki ataupun perempuan, diadakan satu

983 20 NOVEMBER 1974 984

cara pakaian. Ini Kerajaan telah membuat­
nya, tetapi kadang-kadang tidak diikut.
Pihak lelaki boleh ikut, tetapi pihak
perempuan tidak boleh ikut. Kita nampak
beberapa banyak mereka yang datang ke
pejabat dengan mini-skirt. Setengah-setengah­
nya pula memakai pakaian untuk ke night
club datang ke . pejabat. Ini sudah tidak
sesuai daripada segi dakwah moral. Ini
nampaknya kecil tetapi moral itu berjangkit.
Apa salahnya kalau sekiranya kita kawal
pakaian untuk datang ke pejabat. Biar kita
nampak bersopan-lebih bersopan dari segi
pakaian wanita-wanita dan lelaki-lelaki kita
ke pejabat. Ini boleh kita buat. Misalnya,
pakai kain dan kebaya atau baju. kurong,
nampak cantik seperti yang telah dibuat oleh
satu dua pejabat, umpamanya Bank Negara.

Kita tengok pekerja-pekerja wanitanya
dengan pakaian batiknya boleh mengawal
akhlak dan begitu sopan nampaknya. Begitu
juga dengan MAS. Kita tengok pramugarin­
nya yang di darat menyambut tetamu dengan
pakaian batiknya iaitu kain batik dan kebaya,
begitu sopan. Keindahannya bukan sahaja
wanita itu sendiri, tetapi pakaiannya sendiri
pun begitu indah dan sopan, dan kalau kita
hendak suruh pelancung-pelancung membawa
balik bukan sahaja dia m.embawa balik
keindahan Malaysia, tetapi ada juga mem­
bawa balik keindahan akhlak, keindahan
moral wanita-wanita kita yang bekerja di
pejabat atau di mana-mana juga. Barangkali
ini juga boleh meringankan keburukan dan
akhlak satu daripada cabang dakwah yang
boleh kita jaga. Kalau untuk pakaian sendiri
ke tempat lain atau hendak pergi ke Night
Club untuk ke majlis jamuan dan sebagainya,
terpulanglah kepada saudara saudari
memakainya. Tetapi kalau untuk datang ke
pejabat ada batasannya. Sekiranya mereka
tak memakai pakaian seperti ini, tidak usah
masuk ke pejabat, jadi di mana-mana juga
pelancung pergi ke pejabat kita, wanita­
wanita dan pihak pegawai kita begitu
bermoral pakaiannya. Tidak sesuka hatinya.
Inipun saya rasa termasuk satu daripada
dakwah dan bukan sahaja saya tujukan
kepada wanita Islam, tetapi kepada wanita
scmua kaum. Orang yang patut menjaga
akhlak bukan sahaja orang Islam bahkan
semua kaum patut menjaga akhlaknya.
Kalau Malaysia hendak membasmi keburu­
kan akhla!mya maka saya mintalah pihak
J abatan yang berkenaan supaya mengambil
perhatian sedikit dalam perkara ini.

Saya suka menyentuh sedikit berhubung
dengan Kementerian Pertahanan. Saya telah
sebut dalam ucapan saya dahulu iaitu patut­
lah Kerajaan mengambil berat mengenai
nasib askar-askar kita ataupun perwira­
perwira kita daripada segi layanan. Gajinya
saya tidak hendak sebut, sebab ini mungkin
sudah dibuat oleh Kerajaan, tetapi pada segi
!ayanan rumah-tangga. Saya mengalu-alukan
rancangan Yang Amat Berhormat Perdana
Menteri yang hendak membangunkan rumah­
rumah murah untuk askar-askar kita yang
tidak berumah. Ini patut diberi tahniah dan
saya minta disegerakan. Kalau boleh di­
utamakan dalam projek pembangunan ini.
Walaupun pada sektor awam juga berke­
hendakkan rumah yang lebih banyak, tetapi
berikanlah keutamaan kepada perajurit­
perajurit kita yang tidak berumah. Tak ada
siapa yang hendak marah, tak ada siapa yang
hendak kecil hati, kalau kita memberi
keutamaan pembinaan rumah murah kepada
askar-askar kita, kerana nasib mereka
sungguh sedih, tak mempunyai rumah
kediaman. Apa lagi kalau duduk di Kuala
Lumpur, menyewa di belakang rumah orang,
dengan air dan api dikontrol. Bagaimana
nasibnya kalau meninggalkan rumah, mereka
pergi ke sempadan menyabung nyawa untuk
kita hendak hidup senang, untuk rakyat
Malaysia hendak hidup senang tetapi askar
kita tinggalkati anak isterinya dengan
keadaan tidak sempuma. Biarlah ada satu
rumah teres yang murah yang mereka boleh
hidup dengan anak isterinya dengan bebas,
tidak bergantung kepada orang lain. Inilah
yang patut dibuat, supaya dapatlah askar
kita dan perajurit kita menikmati rumah yang
lebih baik.

Selain daripada itu kita dengar juga
Menteri mengisytiharkan hendak mendirikan
asrama untuk anak-anak perajurit. Inipun
patut disegerakan untuk membaiki nasib
mereka yang berpindah randah daripada satu
tempat ke satu tempat, membawa anak-anak
yang sedang belajar. Apakah nasib anak­
anak itu apabila berpindah dari satu tempat
ke satu tempat? Pelajarannya rosak. Jadi
biarlah kalau boleh ada asrama di mana
tempat-tempat penempatan askar yang besar,
ada asrama untuk anak-anak mereka supaya
bapanya yang pergi ke sempadan akan dapat
berjuang, tidak lagi mengingatkan apakah
nasib anak-anak di rumah, bersekolah atau
tidak. Inipun patut diperbaiki dengan segera.

985 20 NOVEMBER 1974 986

Saya kata segera, supaya diberi pertimbangan
lebih dahulu daripada membuat rumah­
rumah lain.

Saya suka menyentuh berkenaan dengan
Suruhanjaya Pilihanraya. Saya suka memberi
tahniah yang tinggi kepada pegawai-pegawai
Suruhanjaya Pilihanraya yang telah begitu
cekap dalam menjalankan kerjanya, walau­
pun pilihanraya yang lepas hendak diadakan
dalam keadaan yang segera, mereka cekap
mengatur perubahan sempadan pilihanraya,
yang begitu cepat meneliti, menganalisa
daftar pengundi yang mendaftar lebih dari­
pada sekali telah dipotong, dibuang sampai
dua-tiga ratus ribu, walaupun perkara itu
disungutkan oleh beberapa orang Pem­
bangkang. Barangkali Ahli Pembangkang
dari Kepong sendiri tak puas hati kerana
pengundi dua-tiga ratus ribu tak ada dalam
daftar, tetapi ini wajar yang dibuat oleh
Suruhanjaya Pilihanraya. Adalah wajar dan
satu kecekapan saya boleh puji kerana orang
yang membuat penyelewengan, penipuan
hendak mengundi dua-tiga kali, tidak harus
diberi hak mengundi, patut namanya di­
potong. Tidak ada sebuah Kerajaan yang
boleh ditubuhkan dengan cara penyelewengan
undi, penipuan undi dan tiga-empat kali
mendaftar. Dan ini saya kata merupakan satu
kecekapan. Walaupun .barangkali ada
setengah Pembangkang memikirkan bahawa
kalau nama orang-orang yang dipotong itu
keluar mengundi, dia fikir dia boleh menang.
Dia tak tahu yang kena potong itu barangkali
daripada penyokong Barisan Nasional juga
dan barangkali kalau yang dipotong itu
mereka mengundi juga, boleh jadi wakil dari
Kepong yang ada seorang itupun tidak ada
dalam Dewan ini. Barangkali dia kalah
semuanya. Inilah saya kata saya beri pujian
yang tinggi kepada pihak Suruhanjaya
Pilihanraya walaupun berkali-kali masaalah
ini diserang oleh Pembangkang. Tetapi apa
yang telah dilakukannya itu adalah adil,
patut dan wajar kerana ini merupakan satu
tanggungjawab kepada negara, menjaga dari­
pada musuh-musuh negara dan anti-nasional,
yang cuba hendak memenangi pilihanraya
dengan cara penyelewengan dan penipuan.
Mereka tidak harus diberi hak mengundi. Itu
sudah wajar.

Dan akhimya ucapan saya, suka saya
menggulung balik mengenai Rang Undang­
undang Perbekalan yang dikemukakan oleh
Yang Amat Berhormat Timbalan Perdana

Menteri merangkap Menteri Kewangan ada­
lah satu Rang Undang-undang yang wajar
seperti juga yang dikatakan oleh saudara
saya yang lain-lain dan patutlah dihargai
kepada Kerajaan kita yang lepas tahun 1974
kerana daripada Lapuran Ekonomi dapat
kita melihat betapa kukuhnya Kerajaan kita,
betapa kukuhnya kewangan kita, bukan
sahaja kukuh kewangan dengan kelebihan
wang simpanan, tetapi juga ringgit kita tidak
pemah merosot seperti yang dialami oleh
Kerajaan-kerajaan yang lebih maju atau
lebih besar. Ini menunjukkan betapa cekap
dasar kewangan kita, dasar negara kita.
Dengan kecekapan itu, harus banyak
bergantung kepada kecekapan pentadbiran
kita dan inilah yang dikehendaki oleh rakyat
iaitu sebuah Kerajaan yang cekap dan stabil.

Saya mengambil peluang di Dewan yang
mulia ini memberi setinggi tahniah dan pujian
kepada seluruh kakitangan dan pegawai
Kerajaan yang telah bekerja dengan cekap
dan dedikasi sehingga dapat kita menunjuk­
kan kepada dunia bahawa pada tahun 1974
Kerajaan kita begitu cekap, stabil dan kukuh
kewangan dan ekonomi negara kita, dan ini­
lah yang dikehendaki oleh Yang Amat
Berhormat Perdana Menteri yang selalu di­
ucapkan kepada pegawai-pegawai Kerajaan.
Bekerjalah dengan penuh dedikasi, bekerjalah
dengan semangat kenegaraan. Masaalah­
masaalah negara kita letakkan di hadapan.
Inilah yang :elah ditunjukkan kepada kita
oleh seluruh pegawai dan kakitangan
Kerajaan yang kita dapat melihat basil dari­
pada Rang Undang-undang Perbekalan dan
Lapuran Ekonomi yang begitu stabil dan
kukuh kewangant kita. Ini bukan sahaja ahli­
ahli politik yang bekerja keras, tetapi juga
kakitangan Kerajaan dan seluruh pegawai
Kerajaan patut diberi pujian dalam hal ini
dan diharap bahawa mereka itu akan
meneruskan khidmat cemerlangnya pada
masa hadapan iaitu pada tahun 1975. Kerana
kita sedar bahawa tahun hadapan ialah tahun
inflasi, stagflasi yang ada di hadapan kita.
Ini berkehendakkan pegawai Kerajaan penuh
dedikasi memberi perkhidmatannya, me­
nolong pemimpin-pemimpin politik kita
memikul tanggungjawab Kerajaan dan untuk
memenuhi hasrat rakyat. Dan sambil itu
pegawai Kerajaan juga harus ada di dalam
hati dan fikirannya, bahawa besamya
harapan rakyat terhadap Kerajaan mengenai
masaalah tanah yang hendak dipercepatkan,

987 20 NOVEMBER 1974 988

masaalah permohonan-permohonan yang
hendak dipercepatkan, masaalah kesulitan
yang hendak dipercepatkan mengatasinya,
masaalah service yang hendak cepat diputus­
kan, hendak cepat dipertimbangkan, supaya
rakyat kita tidak keciwa seperti yang saya
sebutkan tadi yang terjadi pada satw dua
Kementerian. Kerana dengan kekeciwaan
orang-orang luarbandar ataupun rakyat akan
mengakibatkan pukulan kepada muka
Kerajaan. Jadi saya berharap pegawai­
pegawai Kerajaan bekerjasama dalam
perkara ini dengan terus menerus dan dapat
menunjukkan kepada dunia bahawa tahun
1975 kita akan menghadapi suatu ekonomi
atau kewangan negara kita yang begitu
cemerlang, dan barangkali Dewan ini akan
mendengar Lapuran Ekonomi, 1975 akan
lebih kukuh dan wang kita akan lebih bernilai
dan kemajuan-kemajuan negara kita akan
lebih cepat dicapai daripada masa yang
sudah-sudah terutama sekali berkenaan
dengan nasib bumiputra dalam ekonomi dan
perdagangan dan lain-lain supaya dapat
diberi pertimbangan yang wajar.

Baru-baru ini saya mendapat lapuran
daripada seorang bumiputra, contohnya
tidak mendapat layanan sebagaimana yang
dikehendaki oleh Kerajaan. Umpamanya dia
minta pinjaman daripada bank sebanyak $3
ribu kerana hendak membuka kedai tetapi
bank itu berkehendakkan dia membawa 100
tandatangan pembeli. Saya anggap hu satu
syarat yang ganjil juga. Seorang bumiputra
hendak membuka kedai dan mahu pinjam $3
ribu terpaksa membawa 100 tandatangan
orang yang hendak membeli dikedainya,
menandakan kedainya ada pelanggan 100
orang pembeli, baru boleh dapat pinjaman.
Saya harap dasar ini tolonglah lihat, tolong­
lah beri perhatian bagaimana pemimpin­
pemimpin kita selalu bercakap mengatakan
pinjaman dua tiga ribu ringgit dengan tak
payah diberi cagaran, boleh dapat pinjaman;
pinjaman lima ribu ringgit tak payah diberi
cagaran, boleh lulus. Tetapi apabila dia pergi
mengadu kepada sebuah bank yang lain,
pegawai bank itu tertawakan. Ini anih kata­
nya. Kalau bank kami, boleh beri pinjam
$10,000 dengan tak. -payah cagaran, tetapi
mengapa awak hendak pinjam $3,000 sampai
hendak minta 100 tandatangan pembeli di
kedai itu? Ini satu contoh yang saya rasa
patut diperbaiki, yang patut diteliti dalam
dasar ekonomi dan dasar perdagangan
terutama sekali terhadap nasib bumiputra.

Saya rasa itulah sahaja ucapan saya
mengenai Ucapan Belanjawan dan saya
menyokong penuh atas Rang Undang-undang
Perbekalan, 1975.

5.21 ptg.

Tuan Lim Kit Siang (Kota Melaka): Tuan
Yang di-Pertua, saya bangun untuk meng­
ambil bahagian dalam perbahasan Rang
Undang-undang Perbekalan, 1975. Pertama
sekali, saya ucapkan tahniah kepada Yang
Berhormat Menteri Kewangan atas pem­
bentangan Budget yang pertamanya. Saya
minta izin untuk berucap dalam bahasa
lnggeris.

(Dengan izin) The Honourable Finance
Minister in his Budget speech said that the
Budget would be used as an active and
dynamic instrument of Government's
economic, fiscal and monetary policies, so as
to effectively achieve our country's socio­
economic aspirations. His predecessor in his
final Budget speech last year said that the
Budget was an instrument for the attainment
of the people's aspirations for a more just
and equal society. Thus, although there is a
change of Finance Minister, the public
philosophy and declared aims of the Budget
have not changed. What is most unfortunate,
however, is that also remaining unchanged
too is the big gap between the declared
Governmental aim and the practical results
of the Budget.

The Finance Minister said that the Budget
would seek actually to implement the
objectives of the Second Malaysia Plan to
"eradicate poverty by raising income levels
and increase employment opportunities for
all Malaysians regardless of race".

The 1975 Budget, however, appeared to be
formulated in a fit of forgetfulness about the
Second Malaysia Plan's objectives to
eradicate poverty by raising incomes and
increasing employment opportunities for all
Malaysians regardless of race, for it does not
take the people in that direction.

According to data from the Household
Budget Survey of 1957 /1958 and the Post
Enumeration Survey of 1970, the average
household income has increased from $220
per month in 1957 to $275 per month in 1970.
This represents a 25% increase in average
income over the 13 years period under
review, and is approximately the same as the

989 20 NOVEMBER 1974 990

per capita G.D.P. growth for the
corresponding period. However, these figures
give no indication of the actual distribution
of income. It should also be noted that the
average number of persons per household in
the 1957 /1958 survey was 4.8 persons and in
1970 this had increased to 5.6 persons.
Available data are very disturbing. In 1957,
the top 20% of the households received
almost half of the total income. The next
20% got their proportionate share of about
20%. This left the remaining 30% to be
shared among the bottom 60% of the
population. By 1970, the situation worsened
when the top 20% of the households
increased their share to 56% of the total
household in~ome. The next 20% had some­
what the same as in 1957, while the bottom
60% received only 25% of the total income.
In short, both the gap between the average
income and inequality have increased sub­
stantially between 1957 and 1970.

The data analysed suggests that the poor
may not only have become poorer in the
relative sense that the gap between them
and the rest has widened but also in the
absolute sense that their actual incomes seem
substantially less now than before.

The Economic Report for 1974-1975
offers the view that the Government's
Second Malaysia Plan efforts must have
changed the pattern of income distribution
in Malaysia since 1970 although this sanguine
view is not backed up by any statistical data.

However, it is pertinent to note a statement
in the Treasury Report which bears quotation
and, with your permission, I quote a
paragraph of it from page 84-

"lnequality between the races con­
tributed to only a relatively small propor­
tion of the total inequality of incomes in
the country and does not provide a
sufficient explanation for the total
inequality in the levels of living in Malay­
sia. Most of the total inequality is
apparently due to inequalities within
sectors and within each race due to occupa­
tional differences, as opposed to inequality
between sectors and between races. The
inequality comparison between races makes
the unrealistic assumption _ that everyone
within each race has the same income,
viz., the monthly mean income for that
race group whereas there are large
differences in income within each race

group. The comparison of mean incomes
by race can be misleading as it tends to
understate the "poor" elements within
each group."
This has come, and I hope it will serve

as a refreshing antidote to the simplistic
analysi!> which has often been dished out
depicting the problem of poverty in Malaysia
as basically a racial problem, where the
"haves" and the "have-nots" are separated
strictly by racial differences when in fact
poverty transcends race lines.

However one looks at it, it is impossible
to see the 1975 Budget as "an annual
economic plan", to borrow the words of the
Honourable Finance Minister, to eradicate
poverty. In fact, it does not even relieve the
accummulated sufferings and poverty of the
poor as a result of the previous Budget which
had been shockingly oblivious to the plight
of the low income and the unemployed.

Taxes were originally devised in order to
provide the revenue necessary to pay for
functions performed by the State. This is
still a major objective, but it should
nowadays be one of several aims. Other
purposes are redistribution of income or
wealth, economic growth and management,
discrimination between certain types of goods
and services as regards both production and
consumption, and encouragement of exports
or discouragement of imports. As the primary
objective of the Second Malaysia Plan and
the Perspective Plan to 1990 is to eradicate
poverty, the taxation policies of the Govern­
ment should be similarly reoriented to have
as one of its main purposes the redistribution
of income and wealth.

I suggest that future Budgets can profitably
include a section to state how they seek to
further the objective of eradicating poverty
and the redistribution of income and wealth
by their new fiscal measures. Let us see how
the new set of tax proposals in the 1975
Budget contribute to this objective of
redistributing wealth and income to narrow
the growing gap between the "haves" and
the "have-nots" in the country. There is not
very much on the credit side. .

Excess Profits Tax on companies and other
persons

There is, firstly, the 5% excess profits tax
on companies having chargeable income in
excess of 25 % of its shareholders' funds or

991 20 NOVEMBER 1974 992

$200,000 whichever is the greater, which is
expected to net $15 million and on persons
with a chargeable income which exceeds
$75,000 which is expected to yield $3.5 mil­
lion. The purpose of this tax, however, is to
"curb inflation", to borrow the Honourable
Finance Minister's words, "curb inflation by
increasing savings" rather than prompted
by any sense to redistribute wealth or income.
I suggest that this tax should be used as an
active instrument to redistribute wealth or
income, and that companies making profits
in excess of $t million or $500,000 should
be required to pay a 10% excess profits tax.

Road Tax on Motor Cycles

In contrast to the $3.5 million from
personal excess profits which t~e Finance
Minister is collecting from the nch and the
super-income earners drawing more than
$7,000 a month, he is extracting $5.5 million
from the low income Malaysians in the form
of a $10 increase in the road tax on motor
cycles raising it from $40 to $50 a year. Why
should the ikan yu get off so lightly while
the ikan bi/is bear heavier and heavier
burdens when they are already sandwiched
between rising prices and the fall in the
purchasing power of their incomes?

From the point of view of a fairer
distribution of wealth or income, this increase
should be abolished. In fact, I am shocked
that many local authorities, including the
Malacca Municipality, are proposing to
introduce licensing fees for bicycles, which
will only add further hardships to the poor
and work against the objective of a fairer
distribution of income. I would take this
opportunity to call on all local authorities
to desist from such a levy which can only
penalise the poor for their poverty, and run
contrary to the Second Malaysia Plan
objective to abolish poverty.

Separate Income Tax Assessment for
Working Wives

The D.A.P. welcomes the long overdue
separate income tax assessment for working
wives and the removal of the absurd arrange­
ment whereby a married couple pays more
tax than two single persons with the same
e;:i.rnings. We are particularly ~appy b.ecause
this had been one of the issues m the
D.A.P.'s 1974 General Elections Manifesto.

However, the income tax laws need a thorough
overhaul if it is to serve the objective of
creating a more just and equal society
through a fairer distribution of wealth and
income.

I am told that when compared with other
countries like India and Pakistan, the
average tax rates applicable to a single person
at low levels of income, say below $10,000 per
annum, are higher in Malaysia while beyond
a level or income equal to $15,000 a year,
average tax rates in Malaysia are lower than
other countries. In other words, the lower
incomes are taxed at a higher rate while
higher incomes are taxed at a lower rate,
compared to other income tax structures. This
is surely inequitable and not in accordance
with the declared objective of creating a
more fair and just society.

Thus, in removing totally the abatement of
income tax in Sabah and Sarawak, as
proposed in the present Budget, what is
introduced is not so much harmonisation of
taxes as the extension of an inequitable
income tax system to our brethren in Sabah
and Sarawak.

Despite the separate assessment of income
tax for working wives, therefore, a complete
restructuring of the Malaysian income tax
laws is urgently needed. Such restructuring
should provide for an enhanced rate for
persons drawing $20,000 and above per year,
while those below $15,000 or less should have
their income tax burden reduced.

One great injustice is the antiquated income
tax reliefs for individuals and their
dependants. When explaining the reasons for
the $10 increase for the motor cycle road tax
from $40 to $50, the Minister of Finance said
that the old rate had been in force since 1959.
But income tax reliefs had remained
unchanged since 1947 when the Income Tax
laws were first enacted. In fact, the position
had worsened. At present, the income tax
relief for an individual is $2,000 (and 10%
of earned income not exceeding $1,000 in the
case of business partnerships), $1,000 for the
wife, .$750 for the first child, $500 each for
the second and third children, and $300 each
for the fourth and fifth children.

A person who earned $2,000 a year, or
roughly $170 a month in 1947, however, was
a very different kettle of fish from a person
who earns $2,000 a year or $170 a month

993 20 NOVEMBER 1974 994

today. I have been told by the older
generation that a person who earned $170 a
month in 1947 was a fairly high-grade and
important person, who was equivalent, in
purchasing power, to a person who is
drawing $800 a month or $10,000 a year now.
A person who drew a monthly salary of $170
a month in 1947 could not only support a big
family, including his aged parents, but also
employ two servants. At that time, rice was
about 28 to 30 cents a gantang, as compared
to $3.60 today; sugar 12-! cents a kati as
compared to 55 cents today; and a tin of milk
15 cents as compared to 75 cents today. In
other words, a person drawing about $170
a month in 1947 belonged to a well-to-do
class who could well afford to pay income
tax while a person who draws a salary or
income of $170 a month in 1974 belongs to
the lower and poorer strata in society who
has great difficulty in making ends meet, let
alone daring to dream of employing any
servant. Yet, a person who draws $170 a
month today has to begin to pay income tax
if he is not married, while a person who drew
that amount in 1947 did not have to pay
income tax at that time. This was because in
1947, when the Income Tax laws were first
introduced, the relief for individual was
$3,000, with a $2,000 relief for the wife, $750
for the first child, $500 each for the second
and third children, $300 each for the fourth
and fifth children, and $200 each for the
sixth, seventh, eighth and ninth children. It
was in 1960 that the rates of reliefs for
individuals and the dependants were slashed
to the present levels and, in spite of the
ravages of inflation on the purchasing power
of the income of the low-income groups, no
adjustments have been made to alleviate the
burden of the low-income groups. The
antiquated income tax relief system is the
most glaring injustice in the country's
taxation system and should be updated and
increased without any more delay, to keep
faith with the Government's objective to
build a more just and equal society.

It is my party's view that the income tax
relief should be increased drastically to
provide the low-income groups with a
sufficient margin of retained earnings to keep
falling living standards at bay. The income
tax reliefs for individuals, their wives and
their children should be doubled, if not
trebled, in order to meet changing times.

I need to give one further instance to
show the urgency and equity of such income
tax reforms. At present, a wage earner will
have to spend between $2,500 to $3,500 a
year to pay for his child's post-secondary
education in private institutions-and there
are more and more such cases because of the
limited places in Government institutions like
Form Six classes-and it is only equitable
and just that the income tax relief should
bear a realistic relation to such expenditures
because such educated persons will in the
long run be beneficial to the country whereas
at the present time they are not entitled to
any relief. In fact, I would seriously suggest
that there should be a more enlightened and
liberal tax rebate for the education of the
young, and the present restrictive system in .
this regard should be completely restructured
to embrace all the legitimate educational
expenses of dependant children.

Human beings are economic agents and
their productive efficiency depends on what
has been invested in them to develop and
train their innate skills and abilities; more
than this, their contribution to the social well­
being of their fellow citizens depends on their
social training and development. When the
responsibility for ensuring that the abilities of
children are developed to the full rests with
the parents, and this is becoming more and
more so at the post-secondary and tertiary
levels of education, there is an overwhelming
case for the Government to create conditions
in which as far as possible the lack of
parental income is not an obstacle to the
achievement of social objectives.

Another pressing income tax reform is to
provide for income tax relief for supporting
aged parents in accordance with the Asian
way of life.

The new limitation on bonus payments to
the workers to a maximum of two months'
wages so that deduction is not allowed to
employers for excessive bonus payments can
only create further hardships especially to the
lowly-paid in the private sector, especially in
the Chinese businesses. As the Deputy
Minister of Finance is aware, there is a
widespread practice among Chinese
businesses and employers in underpaying
their staff, and there are many instances as
quoted in a letter in today's Straits Times,
where a clerk having served faithfully for 20
years receives about 30 per cent of the pay a~

995 20 NOVEMBER 1974 996

compared to a Government servant. This,
however, is made up somewhat by the annual
bonus payment, commonly in the region of
three or four months, and not unusual too
for six months' bonus or more. I appreciate
the intention behind the income tax officers
in wanting this new rule, but the Government,
especially at this period of general economic
hardships of the low-income earners, cannot
be blind to the adverse consequences it can
cause. By imposing this restriction, the
Government will, with a stroke of the pen,
slash the annual take-home pay of a fairly
large group of workers, without compensatory
measures to restore their lost earnings.

It is clear that the Treasury in their zeal
for closing income tax loopholes has not
fully appreciated the full implications and
consequences on the lowly-paid employees in
the private businesses and firms and, as it
will work towards economic injustice which
runs counter to the Second Malaysia Plan
objective to create a fair and just society, I
urge upon the Finance Minister to withdraw
this particular proposal and reintroduce it
only after the Finaqce Ministry, together with
the Ministry of Labour and Manpower, can
work out a scheme whereby no employee in
the private sector will suffer a loss of annual
take-home pay by its introduction. Otherwise,
I fear that this proposal will be a good
excuse for the employers to cut down on their
wages bill and force workers out of employ­
ment.

It is clear that despite the oft-declared
objective of the Second Malaysia Plan to
eradicate poverty, the tax system in the
country has not been restructured to play an
active and dynamic role to redistribute wealth
and income to bring about a more equitable
society. In this connection, I seriously call on
the Minister of Finance to introduce a wealth
tax, for the excess profits tax, for instance,
does not take into account properties and
holdings and does nothing, therefore, to
redistribute wealth.

The DAP proposes the establishment of a
Royal Commission on Taxes which should
study and recommend drastic structural
changes in the tax system to ensure that it
becomes a dynamic and active instrument in
bringing about a fairer distribution of wealth
and income and propose new taxes which can
be levied to shift the taxation burden on to
the higher income groups, as at present only

28% of the total taxation is accounted for by
direct taxation which is not satisfactory. The
Royal Commission should, in particular,
recommend the restructuring of income tax
laws, and reform the income tax reliefs and
rates to ensure that income tax should not be
levied on any income which is insufficient to
provide the recipient with subsistence at a
level to sustain health, efficiency and well
being for himself and his family.

The Economic Report headed the section
on inflation as "Inflation higher but slowing
down". It said that the downward trend of
the rate of increase of the Consumer Price
Index was expected to be generally sustained
although some acceleration in food prices
could be expected due to the festive seasons.

The housewives would like to know
whether the recent increases in the prices of
sugar, flour, tin and powdered milk, bread,
and a forthcoming chain of food products
with sugar or flour content, are due to the
coming festive season? Furthermore, has the
Treasury forgotten the promise given by the
Honourable Prime Minister before Hari Raya
that prices would not be allowed to go up for
all festive seasons? The greatest disappoint­
ment to consumers is that they have no voice
or influence in the upward march of prices.
They are excluded from all discussions and
negotiations between Government officials
and industries on proposed price hikes, as
all such discussions are held in conspiratorial
atmosphere as if the consumers are people
not to be trusted and outside the pale of
public interest. I would like to know whether
the public interest is the special prerogative
of the Government officials and the
industrialists, and whether the question of
pricing is to protect the interest of the
Government officials and the industrialists or
to serve the interests of the consumers.

The National Consumers' Protection
Advisory Council is just a white elephant with
no role or influence in the question of price
movements, for it is never consulted on any
proposed price increases, however essential it
is. In fact, it has not even concerned itself
with the frequent shortages of essential
supplies as the result of manipulation by
manufacturers preceding a price increase.

Thus, the oil companies have currently cut
down their petrol supplies to the petrol sta­
tions. From past experience, supply manipula­
tion to create shortages precede pressures on

997 20 NOVEMBER 1974 998

the Government to approve upward revision
of prices. I ask the Honourable Prime
Minister, under whom this subject comes, to
give a full statement to this House as to the
cause for this cut-down in petrol supplies
from the international oil companies, and for
an assurance that the Government would not
permit any more oil price changes in the
country.

The Government must do more to fight
inflation, especially to curb the corporate
greed for profits in disregard of public
interest. The Government must work out a
strategy to stop manufacturers from taking
advantage of protective tariffs to develop
monopolistic practices and raise prices to
levels which are higher or the same as that of
imported goods which are subject to high
import duties.

The Government must introduce tough
anti-trust laws to bust monopolies and price­
fixing cartels so that Malaysia will cease to
be, in the words of the former Finance
Minister, "one of the most ·cartel-ridden
countries in the world."

The Government must also permit
consumers' representatives' full participation
in all future discussions and negotiations on
price changes so that the consumers' voice
and interest can be fully taken into account.
The Government should ponder well the
saying, "He who decides a case without
hearing the other side, though he decides
justly, cannot be considered just."

In this connection, I would like to ask the
Minister of Finance what steps his Ministry
would take to ensure that the 5 % exces~
profits tax that he has introduced would not
be shifted forward in higher prices by firms,
and therefore, passed on to the poor
consumers?

U n~mploy.ment

It is odd that although unemployment
remains as one of the most serious economic
problems of the country, it does not rate a
separate section in the Minister's Budget
speech apart from his statement on page 3
that there would be no mass unemployment
during the economic storms ahead.

I would like to ask the Honourable
Minister of Finance to define what he means
by "mass unemployment", whether he does
not think that the present rate of unemploy-

ment over 300,000 persons, even before the
onslaught of recession and retrenchments, is
not sufficiently massive? In today's Strai.ts
Times, for instance, we read that more than
23,000 applications have been received by the
Police, and more are still coming in, for 700
vacancies for the rank and file and 170
vacancies for Probationary Inspectors,
making the ratio of applicants for constables
23 to 1, and for Probationary Inspectors a
ratio of 41 to 1. Is this not mass unemploy­
ment?

The Economic Report on page 67 states:
"The unemployment rate which was about
7.5% in 1970 and 7.3% in 1973 is estimated
to have declined in early 1974 but the
anticipation is now reversing and the rate
will rise further particularly in certain
industries." I get the feeling that the
Government is trying to play down the
enormity of the unemployment problem. For
instance, there is no mention about the even
greater problem of underemployment in the
Treasury Report. The Economic Report
mentioned the decrease in the number of
registered unemployment as compared
between September, 1974 and the same
period last year.

We must bear in mind the result of studies
in several countries of the phenomenon that
the higher the level of unemployment the
lower the tendency for people to seek work
and register with the Employment Exchanges.
because of their sense of futility and
hopelessness. What should be investigated is
whether the Employment Exchanges have
been effective job-finding agencies for the
unemployed.

Super-added onto the grave problem of
unemployment and underemployment that
we have already in the country are the
current mass retrenchments and lay-offs from
the timber, electronics, textile and other
industries hit by recession. Tens of thousands
of Malaysians have returned from the
neighbouring countries like Indonesia and
Singapore following their retrenchments
there. The Government has done nothing for
these people. Although we are told that a
Code of Industrial Practices is being drawn
up to save jobs in the face of recession and
the Government has appealed to employers
not to retrench workers, I have very grave
doubts about the efficacy of such measures
to help the workers.

999 20 NOVEMBER 1974 1000

Just as the Government has failed to curb
the corporate greed for profits by hiking up
prices to maintain as high a profit as possible,
similarly the Government would fail
miserably in any moral appeal to the
capitalists and industrialists not to retrench
workers. The reason is simple and the same
for both. Capitalists and industrialists operate
on the profit motive, and profits are made
either by hiking up prices or cutting down
labour costs, including retrenchments. To
require capitalists and industrialists to act
with a social conscience and a sense of
responsibility to the workers who had helped
build up their profits require a legal
machinery with enforcement powers.

The D.A.P., therefore, proposes the
establishment of a Retrenchment Board to
monitor, regulate, control and approve the
retrenchment of workers hit by recession,
especially to ensure that industries do not use
this as an excuse to save labour costs.
Legislation should be introduced requiring
every industry intending to retrench workers
because of the effects of recession to seek the
approval of this Retrenchment Board, giving
full details and particulars explaining why
they have no other avenues and views to
prevent the retrenchment exercise. The
workers involved should be given an
opportunity to state their case. No retrench­
ment should be permitted without the
approval of the Board. If the Board's
approval for such retrenchment is given, all
such retrenched workers should be paid
retrenchment allowances depending on their
length of service and wages. A special inter­
Ministry unit should be set up to help the
retrenched workers find alternative means of
livelihood.

In this connection, I suggest that all such
retrenched workers should be enlisted into the
national "Grow More Food" campaign by
giving land and other assistance to them, for
in this way, they will not only be standing on
their own feet, but also help the country and
people fight the ravages of inflation.

(Tuan (Timbalan) Yang di-Pertua mem­
pengerusikan Mesyuarat) ·

The Minister of Finance said in his Budget
address that the Government was giving high
priority to the campaign to increase food
production, especiaUy in view of the fact that
food items, which have a weightage of about

47 per cent in the calculation of the consumer
price index, registered an increase of 30 per
cent for the first nine months of this year. He
said the Government intended to open up
another 500,000 acres of land for food
cultivation, about half of which will be in
Peninsular Malaysia.

The D.A.P. suggests that the Government
launch a special scheme to allocate land on a
temporary basis to all unemployed
Malaysians who wish to take to cultivation
of food crops, say for a temporary lease of
three to five years, to tide over the
stagftationary period. We see throughout the
country; especially just outside towns, large
stretches of land which are not cultivated or
used. According to the Land Capability
Classification 1969, there are 3.1 million acres
of land already alienated for agriculture but
not developed.

Every piece of arable land in and around
the towns and in the country should be
turned into food plots in the next few
stagftatory years on the understanding that it
is for three to five years on a temporary basis.
This will also go a long way to ease the
congestion in the towns, and relieve the acute
urban unemployment and poverty.

To depend on large scale and time­
consuming land settlements like FELDA­
style schemes will be of no help in the
immediate fight against inflation. I commend
this idea for the urgent consideration of the
Honourable Minister of Finance.

In last year's Budget debates, I pointed out
that among the aspects of the economy that
have most bearing on the well being of the
population and the quality of living is land
ownership and rent which, unfortunately,
was not included among the socio-economic
indices of the quality of life in the previous
year's Economic Report. I am glad that this
omission has been somewhat made good in
this year's Economic Report in its section on
Quality of Life. I call on the Government to
take more vigorous and dynamic action to
protect the padi farmers from exploitation
and to enforce the Padi Cultivators Act of
1967 effectively.

I have raised in this House several times
the plight of the estate workers. During the
debates on the Mid-Term Review of the
Second Malaysia Plan and the 1974 Budget,
my colleagues and I in the D.A.P. had

1001 20 NOVEMBER 1974 1002

expressed concern at the consistently high
rate of unemployment among Malaysian
Indians for the last decade. The 1973/74
Economic Report showed that there had been
further aggravation of the employment
situation of Malaysian Indians, with the
following unemployment rates for the
different races: Indians 12.3 % (as compared
to 11 % in 1970); Chinese 7% (as compared
to 7.4% in 1970); and Malays 6% (as
compared to 8% in 1970). We do not have
figures for this year in this year's Economic
Report, but the 1974/75 Economic Report
on Quality of Life of Malaysians showed
clearly the seriousness of this problem. Thus
in a survey of 3,000 seven and eight-year old
school children, on the "weights of children"
between 1969-1972, it was found that the
weight of Indian children, almost all of
whom were children of estate labourers, were
much poorer than the Chinese and Malay
children.

Survey on "weights of children" give a
major general indicator of the level of
welfare prevailing in a country. It provides
not only a good indication of the level of
health services in the country but indirectly
also reflects income levels, environmental
influences on food habits, knowledge of
nutritional and sanitary needs and also the
factors contributing to the child's physical
and mental capacity in the long run.

Coming in the wake of a series of
governmental reports and other findings,
including the Murad Report on School
Dropouts, about the general backwardness of
estate labourers and their children, I call on
the Government to urgently establish a special
Ministry for estate workers to be responsible
for spearheading the economic, educational,
social and cultural upliftment of estate
workers generally, and Malaysian Indians in
particular.

It is a matter of concern that there seems
to have been a change of thinking in the
Treasury about the rising public debt and the
debt servicing, which have been increasing by
leaps and bounds. Tun Tan Siew Sin, the
former Finance Minister, in his final Budget
speech last year announced that the Govern­
ment was inviting both the International
Monetary Fund and the World Bank to send
out separate teams to advise the Government
on the proper limit on the national debt so as
to avoid a situation where "it will be very

difficult to service our national debt without
cutting back on essential services." Instead of
a follow-up report on the Government's
review on the desirable amount of national
debt, we have the statement in the Economic
Report which declared that the public debt
situation was not a cause of major concern
for the Federal Government. Does this
signify the opening for the floodgates for
massive borrowings, both domestic and
foreign, in the years ahead? I hope the
Honourable Minister of Finance can give a
policy statement on this when he comes to
winding up this debate.

Finally, I refer to the closure, since
November 7, of the five Agricultural
Institutes namely, Serdang in Selangor, Ayer
Hitam in Joh ore, Kuala Li pis in Pahang,
Parit in Perak, and Bumbong Lima in
Seberang Prai, involving about 1,000 students.
The Institutes were closed because the
students, through their Union, Kesatuan
Pelajar-pelajar Institiut Pertanian Sema­
nanjung Malaysia (K.P.I.P.S.M.) tried to
rectify certain of their grievances by taking
them up with the authorities, i.e. the Ministry
of Agriculture. I have studied their demands
and I have found their claims legitimate and
justified and they should not be summarily
dismissed by the Government.

In brief, the claims were as follows :
(1) Status of the Institutes of Agriculture:

They seek a clarification as to the status
of the Agricultural Institutes, as to
whether it is an institution of higher
learning, a training centre, a vocational
school, an ordinary school or whatever
it is.

(2) Recognition by Government and other
bodies concerned: As up till now only
the Ministry of Agriculture recognises
the Agriculture Certificates issued by
the Institutes, while the private sector
and other Government agencies do not
recognise them.

(3) A just pay scheme: Graduates of the
Agricultural Institutes, about 99 % of
whom have the basic qualifications of
S.C./M.C.E.-S.P.M., after three years
course in the Institutes are only paid on
a scale of $230X 15-$260/275X25-$700.
This pay scheme is very unreasonable
when compared to the pay scheme of
other Government employees, say of a
clerk, who starts from $220 and goes up

1003 20 NOVEMBER 1974 1004

·to $725 although he did not have to
undergo three years' training. Graduates
of the Ungku Omar Polytechnic, after
two years' training, receive a basic pay
of more than $400 a month. I am
aware that the Institutes were originally
conceived for those with L.C.E.
qualifications, but as they are now
virtually schooled by M.C.E. / S.P.M.
students, and the syllabuses have been
progressively revised upwards. the
status and salary scale of the graduates
from the Institutes should have been
accordingly adjusted.

(4) Opportunity for university courses:
Various Government leaders, including
the former Minister of Agriculture (who
is the Menteri Besar of Perak) had
promised that the top 10% of the best
students from the Institutes would be
given opportunities to proceed to the
Universiti Pertanian to do Diploma
Courses, but this promise was never
fulfilled. This is understandably very
frustrating, especially when it is noted
that the entrance qualifications for both
Diploma Courses at the Universiti
Pertanian and the Institute of Agricul­
ture are S.P.M./M.C.E., although in
practice, the University Diploma
Courses take the first-graders. But
three years in the Institutes of Agricul­
ture should more than make up for that
difference in S.P.M./M.C.E. grades.

The students also suffer from many
frustrations. As they are all sponsored­
students, mostly by State Governments, they
find that after the completion of their course,
they are not given work commensurate with
their training. In fact, it is not uncommon
that they are assigned to jobs of a labourer,
being paid $4.33 a day, while there are cases
where no work was given for six months. As
they are bound to their sponsors, they cannot
go elsewhere to seek work, which adds
further to the frustration.

I, therefore, call on the Minister of
Agriculture and the Cabinet to act
expeditiously to solve this problem in the
Agricultural Institutes by raising them to the
level of Agricultural Colleges offering
Diplomas, through the tightening of the
entrance qualifications. This is urgent,
especially in the wake of a national "Grow
More Food" campaign.

5.54 ptg.

Tuan Mak Hon Kam (Tanjong Malim):
Tuan Yang di-Pertua, saya bangun
menyokong Rang Undang-undang Per­
bekalan, 1975 dan Usul di hadapan kita di
bawah nama Yang Berhormat Menteri
Kewangan. Saya ingin memberi pandangan
tentang pembahagian belanjawan perumahan
di bawah Kementerian Perumahan untuk
kampung-kampung baru.

Tuan Yang di-Pertua, saya mohon berucap
dalam bahasa lnggeris.

Tuan (Timbalan) Yang di-Pertua: Cuba
berucap dalam Bahasa Malaysia sedikit.

Tuan Mak Hon Kam: Tak boleh express.

Tuan (Timbalan) Yang di-Pertua: Campur­
campur sedikit, boleh.

Tuan Mak Hon Kam: (Dengan izin)
Before I go on to comment on the Ministry
of Housing and New Villages, I would like
to say that the Budget delivered by our
Finance Minister last Tuesday is not an
unfavourable one to the low income group.
As we can see, there is not much additional
burden to the poor people, especially when
the wife and husband can opt for separate
assessment in the payment of income tax. In
this sense, I would say that this is quite a
good Budget.

However, from what has been stated in the
allocation of funds to the Ministry of
Housing and New Villages, it does not seem
to be very dynamic because there is no very
attractive sum allocated for development,
especially for housing. We all know that
development means employment, develop­
ment of land for agriculture, for industry
and for housing. Now, if land is a problem
in our nation, then that is an excuse, but land
is not a problem in our country. So, if we can
utilise land, especially in this slump period,
I would imagine there are lots of things that
we can do to help the unemployed who
struggle through stagflation, especially in the
development of building and housing where­
by employment can be created. In the
development of housing and building, a
change of reaction will come through, because
in buildings, there are lots of things
involved-hardware shops are involved,

1005 20 NOVEMBER 1974 1006

factories are involved and raw materials are
involved. This is a good means of creating
more employment for the people who are
suffering from this stagflation.

As I said earlier, the low income group has
not had any additional burden by way of new
taxation, but their purchasing power has
been reduced, which means that they have to
struggle very hard to overcome the problem.
Now if we can create opportunities to help
them get additional income, that is a good
thing to do for them.

Tuan Yang di-Pertua, I would like to ask
the Finance Minister, when they allocate
funds for Ministries, whether they have the
order of priority in mind, bearing in mind the
urgent needs and the significance of the
projects. Now especially in this period of
stagflation, it is not easy to allocate funds to
each individual Ministry, but we must keep
in mind which is more urgent and more
significant in order to help our people
especially during this slump period. So, I
presume they have this in mind. But then in
regard to the Ministry of Housing and New
Villages, if we refer to page 109 in Anggaran
Belanjawan, 1975, only a sum of $35 million
has been allocated.

The main purpose of the Ministry of
Housing and New Villages is to try to solve
the housing problem. If we were to divide
this sum of $35 million for the 400 new
villages in West Malaysia, it is just a drop of
water in the ocean. In each village, hardly 10
families will be able to apply for these units.
If we were to allow, say $10,000 as
construction cost per unit,. then with the $35
million we can only build 3,500 units. If
these "3,500 units of houses were to be
distributed to the 400 villages, then each of
them will get less than 10 units. Such being
the case, how are we going to solve the
housing problem? I understand that this
allocation is to be sent out to the States to
help the States but then the State Govern­
ments do not have very much funds as far as
low-cost housing is concerned.

Again, I would like to remind the Finance
Minister about the interest for loans,
especially for those who are going to
purchase these low cost houses. If we are
going to allow these $35 million for the
construction of houses, then we have to make
sure that the people will be able to take them

up. At the moment, I understand that
commercial banks are charging 10 % to 13 %
interest rate. If the Government is not going
to look into the matter to control the rate of
interest, then 1 suppose the houses will be
purchased by the rich.

I understand that there is a Credit
Guarantee Scheme to make the poor to
participate in commerce and that there is a
controlled interest rate for loans-I under­
stand it is about 9 % . If there is such a scheme
to encourage the poor to participate in
commerce to get the loan at 9% interest, I
suppose the Bank Negara would be able to
do something to have this sort of scheme for
the poor to purchase houses at low interest
too.

Tuan Yang di-Pertua, at this stage of
stagflation, the private sector will have to
count every cent spent on development. That
means less participation in development, and
so there will be more unemployment created.
This is the time when the Government should
take the opportunity to create more job
opportunities. Unless the Government is going
to do this, we will be facing a lot of
unemployment problems.

Finally, I would suggest that the Govern­
ment look into the provision of more funds
for this Ministry, so that they can play a good
role in creating more jobs for the people.

6.04 ptg.

Tuan Ariffin bin Haji Daud (Permatang
Pauh): Tuan Yang di-Pertua, saya berdiri di
sini menyokong Usul yang dibawa oleh Yang
Amat Berhormat Timbalan Perdana Menteri
merangkap Menteri Kewangan yang mem­
bentangkan Rang Undang-undang Perbe­
kalan Tahun 1975 dan ucapan belanjawan­
nya (Budget) pada tahun 1975 memanglah
adil dan saksama pada semua golongan
masyarakat.

Pada keseluruhannya, bolehlah dianggap
sebagai mild sahaja dan pujian serta tahniah
patut diberikan kepada Yang Amat Ber­
hormat Timbalan . Perdana Menteri dan
pegawai-pegawai Perbendaharaannya. Tetapi
oleh sebab Rang Undang-undang Perbekalan
ini dibuat ketika dan dalam suasana negara
kita dan juga dunia keseluruhannya berada
dalam krisis ekonomi, maka tidaklah dapat
pada fikiran saya pihak Yang Amat Ber­
hormat itu dan pegawai Perbendaharaannya

1007 20 NOVEMBER 1974 1008

membuat satu Budget yang ideal, dan Yang
Amat Berhormat itu sendiri mengak:ui hal ini
apabila disebutkan iaitu Budgetnya sebagai
flexible. Tetapi sungguhpun begitu, pihak:
Pembangkang mengambil kesempatan me­
ngecam sehibat-hibatnya dan ada pula yang
menganggap ianya sebagai eyewash.

Tuan Yang di-Pertua, oleh sebab ucapan
Yang Amat Berhormat Timbalan Perdana
Menteri disampaikan dalam bahasa lnggeris,
izinkan saya sekali-sekala menggunakan
bahasa lnggeris.

Tuan (Timbalan) Yang di-Pertua: Kalau
dua kali salah tidak boleh jadi betul, tetapi
diizinkan juga.

Tuan Ariffin bin Haji Daud: (Dengan izin)
Inflation, stagflation and recession are bad
because they really hurt the pocket. Nobody
likes them and, to my mind, I think the
Honourable Minister and his Treasury staffs
are only doing their best of a bad thing. To
blame them, or even to condemn them for
their failure to overcome inflation, stagflation
or recession at this juncture, is to deny them
the credit when credit is due. To produce an
ideal Budget at this moment of stress and
strain and also to consider the welfare and
well-being of the rakyat is to ask them to do
the impossible. They are not financial
geniuses but ordinary professionals, experts
in their own fields. Therefore, to crack our
heads to formulate an ideal Budget will be
to make us indefatigable idealists trying to
reconcile the irreconcilable.

Tuan Yang di-Pertua, saya menyokong
benar cadangan supaya Kerajaan mengurang­
kan kegunaan tenaga minyak yang disyorkan
oleh Ahli Yang Berhormat pihak Pembang­
kang, dan pada fikiran saya eloklah Ahli
Yang Berhormat tersebut set the ball rolling
dan jualkan kereta Mercedesnya dan guna­
kan basikal ke mesyuarat Parlimen ini. Saya
yakin dan percaya mungkin Ahli Yang Ber­
hormat lain akan turut jejak langkahnya.

Other suggestions by the Opposition are
either repetitions of what the Government is
doing or are so impracticable and full of
leaks and holes that they are nothing but a
bag of emptiness.

Tuan (Timbalan) Yang di-Pertua: Ahli
Yang Berhormat tadi membaca cabutan
daripada ·ucapan Yang Berhormat Menteri
Kewangan atau ucapan Ahli Yang Berhormat
sendiri?

Tuan Ariffin bin Haji Daud: Tidak. Tuan
Yang di-Pertua, walaupun saya menyokong
Rang Undang-undang Perbekalan, 1975 dan
ucapan Yang Amat Berhormat Timbalan
Perdana Menteri, saya rasa ada juga ke­
kurangan yang patut menerima teguran.
Dalam sebuah negara yang beramalkan dan
mendokong Parliamentary democracy tiga
bahagian wajib yang mesti dipelihara
seimbang dengan pembangunan negera iaitu
Legislature, Executive dan Judiciary ataupun
kehakiman. Bahagian yang akhir inilah pada
fikiran saya sangat ketinggalan ke belak:ang
dan kurang sangat mendapat perhatian Kera­
jaan. Kehakiman sebagai lambang keadilan
dan Mahkamah sebagai tempat keadilan dan
kehakiman dijalankan mestilah diberi
priority seimbang dengan pembangunan dan
kemajuan negara.

Saya sendiri sebagai seorang bekas
majistret kadang-kadang merasa malu,
kerana keadaan dan suasana mahkamah­
mahkamah yang terlalu buruk dan menduka­
citakan dan berasa sukar hendak menegak:­
kan perasaan Kedaulatan Undang-undang
sebagai yang dimaktubkan dalam Rukun­
negara. Setengah-setengah tempat itu tidak
kurang seperti kadang kambing.

Lagi satu perkara yang amat menduka­
citakan ialah kekurangan pegawai-pegawai
yang menjalankan kehakiman seperti
Pengadil-pengadil dan Juru-juru Bahasa.
Dan ini sudah tentu menyebabkan kes-kes
Mahkamah ditangguh-tangguhkan dan
"justice delayed is justice denied" atau
keadilan yang ditangguh samalah seperti
keadilan yang dinafikan. Kerajaan juga
mestilah mengambil berat dan serious di
atas perletakan jawatan pegawai dari Legal
dan Judicial Department sehingga kedua-dua
jabatan ini boleh mengambil credit for
having, I think, the highest rate of resigna­
tions. Mungkin sebab kekurangan pegawai­
pegawai ini jugalah yang menyebabkan
setengah undang-undang tidak dapat dilak­
sanakan. Misalnya, seksyen 77 (A) Probate
and Administration Ordinance as amended,
yang memberi kuasa kepada Mahkamah
Rendah mengeluarkan Surat Kuasa Pentad­
bir Harta Pesaka-Grant of Letters of
Administration sehingga sekarang tidak
dapat dijalankan. Ini memberi kesusahan
yang amat sangat kepada mereka yang
memerlukan Surat Kuasa Pentadbir Pesaka,
kerana itu mereka terpaksa pergi ke
Mahkamah Tinggi.

1009 20 NOVEMBER 1974 1010

Tuan Yang di-Pertua, lagi satu perkara
yang patut Kerajaan, terutama Kementerian
Tanah dan Galian mengambil perhatian ialah

· pentadbiran tanah dan kutipan cukai setem.
Ahli Yang Berhormat dari Maran ada
mengatakan yang kadang-kadang untuk
metidaftar surat-cara pemindahan milik atau
penggadaian mengambil masa tiga bulan.
Kalau di Pulau Pinang ini ialah suatu
kejayaan kerana di Pulau Pinang masa yang
diambil ialah enam tujuh bulan, mungkin
lebih. Ini ialah kerana di Pulau Pinang sistem
pentadbiran tanah sekarang sedang ditukar
daripada sistem British kepada Torren
System iaitu system yang sedang diamalkan
oleh negeri-negeri lain di Semenanjung
Malaysia. Oleh sebab penukaran sistem ini
terlalu rumit dan memerlukan tenaga yang
banyak, saya merayu kepada Kerajaan
menambahkan lagi kakitangan supaya men­
cepatkan penukaran daripada sistem British
kepada system baru iaitu Torren system.

Lagi satu perkara yang menyebabkan
kelewatan ialah kerana procedure yang
diamalkan di Pulau Pinang pada fikiran saya
sangat ganjil. Surat-cara pemindahan milik
dan gadaian selepas dilaksanakan oleh
peguam atau Pemungut Hasil Tanah dike­
hendaki hantar ke Pejabat Setem untuk
membayar cukai setem iaitu di Pulau Pinang
di Bangunan U.M.B.C., Leboh Pantai. Selepas
itu surat-cara tersebut dihantar pula ke
pejabat penilaian di Bangunan Bank Negara
di Leboh Farquar di mana Pegawai Penilaian
akan dihantar ke tempat-tempat yang
berkenaan untuk menilai tanah tersebut.
Lepas itu baru surat-cara boleh dihantar ke
Pejabat Pesuruhjaya Hak Milik Tanah di
Bangunan Syed Putra. Ini pada fikiran saya
ialah sebagai procedure yang menghasilkan
maximum of effort, minimum of result. Saya
syorkan kepada Jabatan-jabatan yang
berkenaan supaya menempatkan ketiga-tiga
J abatan ini pada satu bangunan atau satu
tempat, dan juga bagi pihak J abatan
Penilaian membuat penilaian kasar bagi
tiap-tiap tempat di negeri Pulau Pinang
supaya apabila surat-cara dihantar ke
Pejabat Penilaian pegawai tersebut tidak
perlu pergi menilai tanah-tanah yang ber­
kenaan. Dan system ini telah dijalankan di
lain-lain tempat, misalnya, di negeri Kedah
dan ini akan mengurangkan masa dan juga
wang Kerajaan.

Banyak sudah diperkatakan tentang inflasi
dan kenaikan harga. Pada fikiran saya, satu
sebab inflasi ataupun kenaikan harga ialah
sorok-flasi di mana barang-barang disorok
oleh pengedar-pengedar dan pihak-pihak
yang tertentu. J adi, saya menyeru kepada
Kerajaan supaya banyakkan lagi Pegawai­
pegawai Penguatkuasa untuk mengambil
tindakan lebih active dan berkesan lagi, dan
pegawai-pegawai tersebut mistilah terlatih
supaya perkara yang berlaku di Butterworth
di mana lebih daripada satu juta setenggah
ringgit gula disorok, tetapi gaga! di
Mahkamah. Ini pada fikiran saya ialah satu
perkara yang boleh dianggapkan sebagai "a
masterpiece of blunder".

Tuan Yang di-Pertua, saya juga ingin
membawa perhatian Kerajaan dan menyuara­
kan perasaan dukacita di atas kurangnya
peruntukan bagi projek-projek di Seberang
Prai, kerana sepanjang yang saya tahu dan
dapat faham dalam perbelanjaan tahun 1975
cuma ada dua projek sahaja iaitu pembinaan
satu Pejabat Pos di Permatang Pauh dan
lagi satu projek Sungai Kulim. Kemajuan dan
pembinaan sungguh dijalankan dengan pesat
di seluruh negara, tetapi bagi kawasan
Parlimen Permatang Pauh sekali lagi kami
dilupakan. Once again we missed the boat.
It is different if my Parliamentary
Constituency is too remote to see or smell
progress and development. But in the case of
Permatang Pauh, progress and development,
which is the fruit of the Second Malaysia
Plan and the Dasar Ekonomi Baru, we could
see and smell progress and yet it is so far
from us.

Keperluan asas untuk membolehkan rakyat
hidup dalam keadaan yang sempurna telah
dinafikan. Bekalan letrik dan air dan jalan­
jalan untuk dilalu-Ialang di setengah­
setengah kampung di kawasan saya ialah
sebagai impian sahaja. Bagaimanapun kami
yakin dan percaya dan berharap bahawa
kemajuan dan kemakmuran basil dari
perlaksanaan Rancangan Malaysia Kedua
dan Dasar Ekonomi Baru akan pada suatu
hari dapat juga dinikmati oleh kami dan
saya menyeru pada Kerajaan supaya harapan
kami tidak disia-siakan. .

Berkenaan dengan banjir, pada suatu
tempat di kawasan saya ini ialah satu perkara
biasa. Apabila hujan lebat maka tenggelam­
lah kampung mereka. Pada mula-mulanya
saya sangka sebenarnya ialah kerana air

1011 20 NOVEMBER 1974 1012

sungai itu enggan mengalir ke laut dan sebab
itulah sungai itu di panggil Sungai Derhaka
(Ketawa). Tetapi yang sebenarnya ke­
engganan air sungai itu mengalir ke laut ialah
kerana sebahagian daripada sungai itu sudah
ditutup oleh rumput-rumput gaji dan ranting­
ranting kayu. Banyak juga telah dibuat untuk
membersihkan kawasan ini dengan membina
pintu air, sungai dibersihkan, tetapi malang­
nya semua perbuatan ini dibuat di kawasan
yang belum diduduki oleh manusia iaitu di
Bagan Serai. Pintu air dibinakan dan sungai
dibetul dan didalamkan supaya apabila
Bagan Serai dijadikan bandar dan tempat
perumahan dan kediaman penduduk tidak
akan mengalami banjir.

Yang menjadi tandatanya oleh penduduk­
penduduk di kawasan Permatang Pauh
mengapa pula keutamaan diberi kepada
tempat yang belum ada penduduk? Mengapa
pula peruntukan tidak diberi ke tempat­
tempat yang sudah berpuluh-puluh tahun
didiami? Mengapa pula Sungai Derhaka ini
yang melalui kampung mengalami banjir
tidak diluruskan dan didalamkan? Apa
bezanya di antara penduduk-penduduk ini
dengan mereka yang akan tinggal di pekan
Bagan Serai apabila pekan itu siap di bina?
Mereka juga dikehendaki membayar assess­
ment sungguhpun mereka tinggal di dalam
kampung-kampung yang terpencil. Apakah
perkhidmatan yang diberi kepada mereka
sekalian?

Tuan Yang di-Pertua, ada juga jalan­
jalanraya yang elok, tetapi telah dikotorkan
oleh lori-lori yang membawa tanah-tanah
merah. Mereka ini tidak peduli langsung
akibat tamak mereka. Saya menyokong
sungguh syor yang dikemukakan oleh Ahli
Yang Berhormat dari Balik Pulau supaya
undang-undang diadakan supaya lori-lori ini
ditutup, tetapi saya ingin menambah sedikit
iaitu tayar-tayar lori juga mesti dibersihkan
sebelum mereka dapat menggunakan jalan­
jalanraya. Mungkin ini akan memberi sedikit
kesusahan kepada kontrektor-kontrektor yang
terlibat. What is a few dollars of extra
expenses compared to the number of lives
that can be saved and the number of road
accidents that can be avoided.

6.21 ptg.

Tuan Haji Abdul Wahab bin Yunus
(Dungun): Tuan Yang di-Pertua, suka saya

mengambil bahagian sama ketika membahas­
kan ucapan Belanjawan yang telah
dikemukakan oleh Yang Amat Berhormat
Timbalan Perdana Menteri merangkap
Menteri Kewangan.

Di sini saya rasa Belanjawan yang dike­
mukakan oleh beliau beberapa hari yang lalu
adalah mendapat sambutan yang menyeluruh
baik di dalam Dewan ini mahupun di luar
Dewan kerana kita nampak bahawa Belan­
jawan yang dikemukakan oleh beliau adalah
satu Belanjawan yang memang patut dike­
mukakan di zaman ini, di zaman kita
menghadapi inflasi ini dan merupakan satu
Belanjawan yang betul-betul tidak menyusah­
kan rakyat di dalam negara ini.

Tuan Yang di-Pertua, sebagaimana yang
telah diterangkan oleh Yang Amat Berhormat
Timbalan Perdana Menteri bahawa beliau
kali ini adalah merupakan kali yang pertama
mengemukakan ucapan Belanjawan di
Dewan yang mulia ini setelah beliau
memegang jawatan sebagai Menteri Ke­
wangan. Adalah jelas dan nyata bahawa
sesungguhnya dengan kejayaan Yang Amat
Berhormat Timbalan Perdana Menteri
menjalankan usaha-usaha dalam bidang
kewangan ini nyata sekali bahawa kata-kata
selama ini orang-orang yang bukan datang
daripada kalangan wang tidak boleh meme­
gang jawatan Menteri Kewangan, itu tidak
betul.

Tuan Yang di-Pertua, dengan jelas dan
nyata bahawa keupayaan ataupun kejayaan
yang ditunjukkan oleh Yang Amat Ber­
hormat Timbalan Perdana Menteri itu
menunjukkan bahawa bukan sahaja orang
daripada kalangan wang boleh memegang
jawatan Menteri Kewangan malah sesiapa
juga yang mempunyai kelayakan dan keme­
nusabahan serta sesuai dengan jawatan
tersebut. Kepada Menteri Kewangan sekarang
yang kebetulan pula sebagai Timbalan
Perdana Menteri maka kelayakan itu ada
pada beliau kerana beliau telah berjaya
mengemukakan satu Belanjawan yang dapat
diterima oleh rakyat dan tidak menyusahkan
orangramai, cuma ada sedikit sahaja komen
daripada orang yang berpendapatan tinggi,
orang-orang yang suka minum minuman
keras bahasa Belanjawan ini berat sedikit
kepada mereka. Tetapi, saya rasa berat
sedikit kepada orang yang gagah tidak
menjadi masaalah, kerana orang gagah

1013 20 NOVEMBER 1974 1014

memikul berat sedikit tidak ada apa-apa,
sebab biasanya mereka memikul satu pikul
tetapi sekarang ditambah hanya setengah
kati sahaja. Jadi ini tidak ada apa-apa.
Tetapi bagi orang-orang yang memang telah
dhaif, kalau biasanya memikul 20 kati,
ditambah lagi satu kati, memang berasa
berat. J adi begitulah kedudukannya sekarang
di mana orang-orang yang gagah, orang­
orang yang menghisap rokok yang mem­
punyai motokar yang besar-besar, yang
mempunyai bar di rumah masing-masing
perlu memikul sedikit beban ini. Kerana
biasanya orang-orang yang seperti ini
memang orang yang berpendapatan banyak.
Kalau orang yang berpendapatan $500
sudah tentu tidak boleh memakai kereta
Mercedes. Biasanya orang yang memakai
kereta Mercedes ialah orang yang berpen­
dapatan lebih daripada $1,000. Kalau
Mercedes 190 atau 200 tetapi kalau orang
yang mendapat sampai $3,000 atau $4,000
mungkin dia memakai 240 atau 250. Itu
kaedah dunia, kerana biasanya orang yang
mendapat banyak wang perlu berbelanja
banyak. Itu keadaannya. J adi dengan hal
yang demikian, menasabah benarlah sebagai
rakyat, kerana sesiapa yarig dapat banyak,
kenalah memikul banyak. Orang yang ber­
pendapatan banyak itu ialah orang yang
membelanjakan untuk barang-barang yang
tersebut.

Ini nyata sekali bahawa sambutan­
sambutan ini bukan sahaja di dalam Dewan
ini bahkan di luar Dewan di mana keper­
cayaan orangramai kepada Kerajaan hari
ini memang makin bertambah. Dengan sebab
Kerajaan sekarang yang merupakan Kera­
jaan Barisan Nasional adalah didokong oleh
rakyat yang sebahagian besarnya daripada
orang miskin. Mereka menyokong Kera­
jaan Barisan Nasional. Dan kita dapat lihat
bahawa kedudukan sebahagian besar rakyat
negeri ini yang miskin itu adalah terdiri
daripada rakyat di luar bandar.

Kita tahu bahawa rakyat di luar bandar
adalah 87 % miskin dan orang-orang ini
adalah menyokong di dalam Pilihanraya
Umum baru-baru ini kepada Kerajaan
Barisan Nasional. Kalau dahulu ada sebok­
sebok menyatakan bahawa rakyat di luar
bandar tidak menyokong kerana masa
dahulu lain keadaannya. Setelah Barisan
Nasional ini berjaya ditubuhkan, maka
rakyat di luar bandar memang menyokong

100%. Jadi amatlah meleset ucapan yang
dibuat oleh wakil dari Kepong yang menga­
takan bahawa orang-orang miskin samada
bumiputra atau bukan bumiputra merasa
keciwa dengan keadaan yang ada sekarang
kerana dasar sekarang ialah melahirkan
tycoon besar sahaja dari kalangan bumi­
putra dan bukan bumiputra. Jadi amat
meleset ini, saya sandarkan ini kerana
kerusi Yang Berhormat Wakil dari Kepong
sendiri itupun sudah hampir hendak jatuh.
Nasib baik entah apa yang ditiupnya, saya
tidak tahulah, kerana boleh jadi dia rajin
bercakap di Parlimen, bolehlah tahan,
menang juga dengan ratusan undi. Ini
menunjukkan bahawa kepercayaan rakyat
kepada kita makin kuat. Jadi saya rasa
cakap-cakap yang dikeluarkan oleh wakil
dari Kepong itu semata-mata untuk menguat­
kan dengong ataupun gempa kerana beliau
hanya seorang. Yang dahulu duduk di sini
beberapa orang tetapi sekarang kerusi itu
sudah hilang, tinggal hanya beliau seorang.
Sekurang-kurangnya mengikut pendapat wa­
kil dari Kepong agaknya akan menjadi
sebagai gong, ataupun gendang, walaupun
gendangnya satu, tetapi bunyinya kuat.

Tuan Yang di-Pertua, saya in.gin menyata­
kan bahawa hasil yang dibuat oleh Kerajaan
sekarang dalam Barisan Nasional di mana
beberapa rancangan seperti FELDA telah
berjaya. Kalau dahulunya di Rancangan
FELDA orang sebok mengatakan tidak
cukup makanan, tetapi sekarang orang sebok
pula mengatakan orang yang duduk di
Rancangan FELDA itu terlampau belanja
besar. Hatta timbul di Dewan Negeri Johor
masaalah kononnya orang-orang di FELDA
ini suka merayau-rayau kerana wangnya
sudah banyak. Di tempat saya pun ada
Rancangan FELDA dan saya tahu sedikit
sebanyak bahawa mereka berada di dalam
keadaan kesenangan sedikit sekarang ini
dengan sebab pendapatan mereka baik buat
sementara ini. Ini adalah hasil daripada
pimpinan bersama Kerajaan yang ada hari
ini untuk menolong orang-orang yang miskin,
kerana orang yang memasuki di rancangan­
rancangan yang tersebut itu adalah biasanya
daripada kalangan yang miskin dan tidak ada
seorang Wakil Rakyat yang duduk di dalam
Rancangan FELDA, tidak ada tycoon duduk
dalam Rancangan FELDA. Biasanya orang
yang masuk ke sana ialah daripada orang
yang tidak ada mempunyai tanah, orang
yang tidak mempunyai kerja yang tetap

1015 20 NOVEMBER 1974 1016

bahkan mereka mahu meneroka di
rancangan-rancangan tersebut. Alhamdulillah
sekarang ini telah menunjukkan kejayaan
yang baik dan mereka ini sekarang sedar
dan mereka ini apa yang saya tahu memang
menyokong kepada Kera jaan yang ada khas­
nya daripada Barisan Nasional sebagaimana
yang ditunjukkan baru-baru ini.

Tuan (limbalan) Yang di-Pertua: Panjang
lagi Ahli Yang Berhormat hendak bercakap?

Tuan Haji Abdul Wahab bin Yunus:
Panjang lagi, Tuan Yang di-Pertua.

Tuan (Timbalan) Yang di-Pertua: Ahli
Yang Berhormat boleh sambung lagi pada
hari esok. Majlis ditangguhkan sekarang
sehingga pukul 2.30 petang hari esok, Khamis
21hb November, 1974.

Dewan ditangguhkan pada pukul 6.30
petang.

