
Jilid u
Bil. 11

Harl Rabu
14hb April, 1976

PENYATA RASMI PARLIMEN
PARLIAMENTARY DEBATES

DEWAN RAKYAT
HOUSE OF REPRESENTATIVES

PARLIMEN KEEMPAT
Fourth Parliament

PENGGAL KEDUA
Second Se<Sion

KANDUNGANNYA

JAWAPAN..JAWAPAN MULUT BAGI PERTANYAAN-PERTANYAAN
[Rmmpn 1153]

RANG UNDANG-UNDANG DIBAWA KE DALAM MESYUARAT
[Rwmgan 1200]

USUL:

Lapuran Jawatmlku818 Hak dan Kebebasan Dewan Rakyat (No. DR. 2
Tabon 1976) [Ruangan 1200)

RANG UNDANG-UNDANG:
Rang Undaog-nndaog Eball [Roanpn 1209)
Rang Uodang-undang lnstidnt Teknoloji MARA [Ruangan 1226)

MALAYSIA

DEWAN RAKYAT YANG KEEMPAT

Penyata Rasmi Par/imen

PENGGAL YANG KEDUA

AHLI-AHLI DEW AN RAKYAT

Yang Berhormat Tuan Yang di-Pertua, TAN SRI DATUK HAn NIK AHMED KAMIL, D.K.,
P.M.N., S.P.M.K., S.J.M.K.

Yang Amat Berhormat Perdana Mcnteri dan Menteri Pertahanan, DATUK HUSSEIN BIN
DATUK ONN, s.P.M.J. (Sri Gading).

Timbalan Perdana Menteri dan Menteri Pelajaran, DR MAHA THIR BIN
MOHAMAD (Kubang Pasu).

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

,,

,,

,,

Menteri Perhubungan, TAN SRI V. MA};ICKAVASAGAM, P.M.� .• s.P.M.s.,
(Pelabuhan Kelang).

Menteri Kemajuan Tanah dan Kemajuan Wilayah, DATUK HAn MOHD
ASRI BIN HAJI MUDA, S.P.M.K., S.P.D.K. (Nilam Puri).

Menteri Perdagangan dan Perindustrian, DATUK HAJI HAMZAH BIN DATLJK
ABU SAMAH, s.M.K., s.I.M.P., s.P.D.K. (Temerloh).

Menteri Sains, Teknoloji dan Alam Sekitar, TAN SRI ONG KEE Hui, P.M.N.,
P.N.B.s., P.G.D.K. (Bandar K uching).

Menteri Hal Ehwal Dalam Negeri, TAN SRI HAJI MUHAMMAD GHAZAL! BIN
SHAFIE, P.M.'N"., S.l.M.P., S.P.D.K. (Lipis).

Menteri Kerja Raya dan Kemudahan-kemudahan, DATUK HAJI ABDUL GHAN!
GIWNG, S.P.D.K., J.P. (Kinabalu).

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

Menteri Undang·undang, TA".'I SRI DATL'K HAJI ABDUL KADIR DIN YusoF,
P.M.N., S.P.D.K., S.P.M.J. (Tenggaroh).

Menteri Kebajikan Am, PuAN HAJJAH ArsHAH BINTI HAJJ ABDUL GHANT,
J.M.N. (Kuala Langat).

Menteri Penerangan, DATUK AMAR HAH ABDUL TA111 BIN MAHMUD, P.D.K.,
P.G.D.K. (Samarahan).

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

Menteri Luar Negeri, Y.M. TENGKU DATUK AHMAD RITHAUDDEEN AL-HAJ
BIN TENGKU lsMAIL, P.M.K. (Kota Bharu).

Menteri Perusahaan Awam, DATUK HAJJ MOHAMED BIN YAACOB, P.G.D.K.,
P.M.K., s.M.T. (Tanah Merah).

Menteri Perumahan dan Kemajuan Perkampungan, TUAN MICHAEL CHEN
WING SUM (Ulu Selangor).

Menteri Perusahaan Utama, DATUK MusA HITAM, S.P.M.1. (Labis).

Menteri Kewangan, Y.M. TENGKU TAN SRI RAZALEIGH HAMZAH, P.S.M.,
s.P.M.K. (Ulu Kelantan).

1 147 14 APRIL 1976 1148

Yang Berhormat TUAN lA'AFAR BIN HAMZAH, P.t.s. (Johor 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 HAJI ORIS (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 LIBEN ANAK KATO alias WAIRY LEBEN ANAK KATO (Belong).

TUAN LIM CHO HOCK (Ipoh).

DR LIM CHONG Eu (Tanjong).

TUAN LIM K.iAM HOON alias LIM AH YING (Padang Serai) .

TUAN LIM KIT SIANO (Kota Melaka).

DATUK LIM Pui Ho, P.G.D.K., J.P., B.K. (Sandakan).

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

TuAN LoH FOOK YEN (Kluang) .

TuAN LUHAT WAN (Baram).

TUAN LUKMAN BIN ABDUL KADIR (Ulu Nerus) .

TUAN HAJI MADINA BIN UNGGUT P.P.N. (Bandau) .

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

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

TUAN HAJI MOHAMED KHIR JOHARI (Kuala Muda).

DATUK MOHAMMED NAJIB BIN TUN HAJI ABDUL RAZAK, (O.K.1.S.) (Pekan).

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

TUAN MOHAMED SOPIEE BIN SHEIKH IBRAHIM, J.M.N. (Kepala Batas).

TUAN MOHD. BAKRI BIN ABDUL RAIS (Parit) .

TuAN MOHAMED]ORIS BIN HAJI IBRAHIM (Setapak) .

TuAN MOHAMED SALLEH BIN DATUK PANGLIMA ABDULLAH, (Silam) .

TUAN HAJt MOHAMED TAUFECK BIN 0. K. K. HAJI AsNEH, B.s.K., B.K.,
P.P.N. (Hilir Padas).

TUAN HAii MOHD. ZAIN BIN ABDULLAH (Bachok).

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

TUN DATU HAJI MUSTAPHA BIN DATU HARUN, S.M.N., S.P.D.K., S.l.M.P.,
P.N.B.S., S.P.M.J., S.P.M.P., S.P.C.M., K.C.R.L. (Marudu).

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

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

TuAN NGAN SIONG HING (Kinta).

TENGKU NooR AstAH BIN11 TENGKU AHMAD, A.M.N., p.B. (Tumpat) .

TUAN OH KENO SENG (Petaling).

ll49 14 APRIL 1976 1150

Yang Berhormat Ton PUAN OoN ZARIAH BINTJ ABU BAKAR, A.M.N., A.M.P., P.J.K.
(Kuala Kangsar).

"

"

"

"

"

"

"

"

"

"

"

"

"

"

"

"

"

"

"

TUAN Oo GIN SUN, A.M.K. (Alor Star).

TUAN PANG Sui CHEE alias ALEX PANG, B.K., A.D.K. (Tawau).

TUAN K. PATHMANABAN, K.M.N. (Telok Kemang).

TUAN PATRICK ANEK UREN (Bau Lundu).

TUAN RACHA UMONG, P.B.S. (Limbang-Lawas).

TUAN RASIAH RAJASINGAM (Jelutong).

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. (Kangar).

DATUK HAJI SHAFJE BlN ABDULLAH, P.G.D.K., A,M.N., B.C.K., P.B.S., J.P.
(Baling).

TUAN SHAMSUDDIN BIN DIN, P.P.N. (Grik).

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

TUAN SIBAT ANAK TAGONG alias SIBAT MIYUT ANAK TAGONG (Ulu Rajang).

TUAN THOMAS SALANG SIDEN (Julau).

TUAN HAJI SUHAIMI BIN DATUK HAJI KAMARUDDIN, A.M.N. (Sepang).

WAN SULAIMAN BIN HAii IBRAHIM, S.M.K. (Pasir Puteh).

TUAN SULAIMAN BIN HAJI TAIB, A.M.P. (Parit Buntar).

TUAN Su LIANG Yu (Bruas).

PENGIRAN TAHIR BIN PENGIRAN PATERA, A.D.K. (Kimanis).

DR TAN CHEE KHOON (Kepong).

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

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

TUAN TING LING KIEW (Bintulu).

TUAN WEE Hoo SOON (Bandar Sibu).

TUAN YANG SIEW SIANO (Miri-Subis).

DATUK STEPHEN YoNG Kurr TZE, P.N.B.S. (Padawan).

TUAN HAJI YusoF RAWA alias HAJI YusoF BIN HAII ABDULLAH, J.P.
(Ulu (Muda).

TENGKU ZAID AL-HAI 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 HAJI ABDUL RAHMAN (Besut).

TUAN HAJI ZAKARIA BIN HAJI ISMAIL, P.B. (Rantau Panjang).

llSl 14 APRIL 1976

DEWAN RAKYAT

PBGAWAI-l'EOAWAI ¥AN.AN

Sctiausaha Dewan Rakyat: Datuk Azizul Rahman bin Abdul Aziz.

Timbalan Sctiausaha: Haji A. Hasmuni bin Haji Hussein.

Penolong Kanan Sctiausaha: Mohd. Salleb bin Abu Dakar.

Penterjemah Melayu Kanan/Pemangku Penolong Sctiausaha: Ghazali_bi(Haji Abd. Hamid.

BARA.GIAN PENYATA RASMI PARLIMEN

Penyunting: Yahya Manap.

Penolong Penyunting: P.B. Menon.

Penolong Penyunting: Osman bin Sidik.

Pemberita-pemberita:
N. Ramaswamy.

Louis Yeoh Sim Ngoh.

Abdul Rahman bin Haji Abu Samah.

Rani bin Rahim.

Suhor bin Husin.

Amran bin Ahmad.

Mohd. Saleh bin Mohd. Yusof.

Margaret Chye Kim Lian.

Puao Ng Chong Kin.

Puan Kong Yooi Thong.

Juliah binti Awam.

Supiah binti Dewak.

Ismail bin Hassan.

BENTARA MESYUARAT

Mejar (B) Musa bin Alang Ahmad.

11'2

1153 I 4 APRIL I 976

MALAYSIA

1154

DEWAN RAKYAT

Rabu, 14hb April, 1976

Mezyuarat dimu/akan pada pukul 2.30 petang

DOA

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

JAWAPAN-JAWAPAN MULUT
BAGI PERTANYAAN­

PERTANYAAN

RANCANGAN EKONOMI
BARU KERAJAAN

1. Tuan Abdul Jalal bin Haji Abu Baker
minta Perdana Menteri menyatakan:

(a) kejayaan-kejayaan yang telah dicapai
dalam Rancangan Ekonomi Baru
Kerajaan untuk menghapuskan ke­
miskinan;

(b) sejauh manakah kejayaan-kejayaan
yang telab didapati dalam pencapaian
matlamat sekurang-kurangnya 30 pe­
ratus penyertaan Bumiputra di bidang
pemiagaan dan perdagangan dalam
masa 20 tahun semenjak rancangan ini
dijalankan 5 tahun yang Ialu; dan

(c) memandang kepada kecaman-kecaman
dan pandangan-pandangan ramai me­
ngenai rancangan Ekonomi Baru Ke­
rajaan itu adakah Kerajaan bercadang
untuk menubuhkan satu J awatankuasa
Khas bagi mengkaji semula perlak­
sanaan rancangan yang tersebut itu.

Meuteri Tak Berpotfolio (Tan Sri Chong
Hon Nyan): Tuan Yang di-Pertua, saya tidak
bercadang untuk menjawab dengan panjang
lebar soalan Ahli Yang Berhormat itu
mengenai kemajuan yang tercapai di bawah
Dasar Ekonomi Baru. Dewan ini akan ber­
peluang untuk membahaskan perkara ini
dalam bulan Julai apabila dokumen Ran­
cangan Malaysia Ketiga dibentangkan. Me­
madailah kalau saya katakan sekarang
bahawa kemajuan yang telah dicapai adalah
memuaskan.

Berkenaan dengan soalan samada Kera­
jaan bercadang untuk menubuhkan satu
jawatankuasa khas bagi mengkaji semula
pelaksanaan rancangan Dasar Ekonomi
Baru, saya sukalah memakJumkan bahawa
telahpun ada sebuah badan iaitu Jawatan­
kuasa Kerja Majlis Tindakan Negara yang
mana Yang Amat Berhormat Perdana
Menteri sendiri menjadi pengerusinya.
J awatankuasa ini sentiasa mengawasi usaha­
usaha perlaksanaan rancangan oleh Jabatan­
jabatan Kerajaan dari masa ke semasa
supaya mematuhi matlamat-matlamat Dasar
Ekonomi Baru. Memandangkan bahawa
badan tertentu telahpun ditubuhkan untuk
mengawasi perlaksanaan Dasar Ekonomi
Baru mengenai cadangan mengadakan
jawatankuasa khas itu tidaklah perlu buat
masa ini.

Tuan S. Samy Vellu: Soalan tambahan,
Tuan Yang di-Pertua. Bolehkah Yang Ber­
hormat Menteri yang berkenaan menyatakan
samada bilangan penyertaan bumiputra
dalam bidang perdagangan dan perindustrian
telah tercapai dengan jayanya semenjak
polisi Ekonomi Baru diperkenalkan.

Tuan (T1D1balan) Yang di-Pertua: Perkara
ini sudah masuk dalam jawapan Yang
Berhormat Menteri tadi.

BADAN PENYELARAS-
PEMBENTUKAN

2. Tuan Mohd. Bllkri bin RaiB minta
Perdana Menteri menyatakan samada beliau
bercadang membentuk satu badan penyelaras
di peringkat negeri dan daerah-daerah se­
bagai langkah memesatkan lagi usaha Ke­
rajaan membantu Bumiputra meninggikan
taraf ekonomi mereka scsuai dengan Dasar
Ekonomi Baru dalam Rancangan Malaysia
Ketiga. Badan-badan penyelaras ini mustahak
supaya pelancaran program pembangunan

l lSS 14 APRIL 1976 1156

mendapat kata sepakat daripada jabatan­
jabatan yang berkenaan terhadap satu-satu
projek yang dijalankan di daerah itu.

Penlaaa Mealed (Daluk Hmoein bin
Onn): Tuan Yang di-Pertua, untuk
malduman Ahli Yan11 Berhonnat Badan­
badan yang dicadangkan itu tclahpun di­
tubuhkan di peringkat Negeri dan Daerah.
Selain daripada Majlis Tindakan Ncgcri
yang dipengerusikan oleh Yang Amat Ber­
hormat Mcntcri Besar atau Ketua Mentcri
dan Majli.s Tindakan Daerah yang diketuai
oleh Pegawai Dacrah, ada jawatankuasa­
jawatankuasa penyelaras bagi pcnyertaan
bumiputra di bidang perindustrian dan per­
usahaan di peringkat negeri dan daerah.
Pcrjalanan badan-badan terscbut pada masa
ini sedang diperbaiki supaya perlancaran
dan pcrlaksanaan projek pembangunan
dapat diadakan dcngan lebih licin dan
penyelarasan antara jabatan dapat diper­
kokohkan.

DASAR EKONOMI BARU-DEFINASI

3. Tuaa Lim Kit Slang (di bawah s.o.
24 (2)) minta Perdana Mcntcri menyatakan
samada beliau akan mcmbcri satu dclinasi
yang lebih jclas mengenai Dasar Ekonomi
Baru kerana setakat ini Dasar tersebut
hanya mcnguntungkan segelintir orang-orang
Melayu yang kaya dan mempunyai lruasa
dan mcnjadikan orang-orang Melayu dan
bukan Mclayu lebih miskin.

Perdau Mmteri: Tuan Yang di-Pertua,
saya lrurang faham mengenai soalan ini.
Hasrat Kcrajaan mengenai Dasar Ekonomi
Baru telahpun di jelaskan. Oleh yang demi­
kian, satu dclinasi yang baru yang lebih jelas
lagi mengenai dasar itu tidaklah perlu.
Pandangan Ahli Yang Berhormat bahawa
Dasar Ekonomi Baru hanya menguntungkan
segclintir orang-orang Melayu yang kaya
sahaja adalah satu pandangan yang tidak
betul. Mungkin fahaman Ahli Yang Ber­
hormat itu sempit dan tertumpu semata-mata
kepada pengeluaran lesen, pembahagian
saham dan penyediaan pekcrjaan bergaji
tinggi kepada orang Melayu. Satu aspclr yang
patut dipertimbangkan oleh Ahli Yang Ber­
hormat itu ialah mengcnai langkah yang
tclah diambil olch Kcrajaan, umpamanya,
peranan pelaburan awam terutama dalam
sektor luar bandar, perindustrian, pelaburan

pihak swasta, pemodenan infrastructure
physical dan guna-tenaga manusia, pem­
binaan perumahan dan scbagainya.

Kescmuanya ini mestilah juga diperhatikan
dalam konteks pertumbuhan ckonomi, guna
tenaga dan penda patan yang bcrtambah.
Tidak syak lagi, Tuan Yang di-Pertua,
kcmajuan yang lcbih telah dicapai dalam
usaha mengurangkan pengangguran dan
kemiskinan dalam ncgara kita ini.

Dilihat dari prospektif yang lebih luas ini,
jclaslah bahawa Dasar Ekonomi Baru telah
membcri munafaat kcpada scmua rakyat
Malaysia, baik orang Mclayu atau yang
bukan Mclayu, dan juga yang miskin.

Tuan Lim Kit S!Mg: Soalan tambahan,
Tuan Yang di-Pertua. Adakah Yang Amat
Berhormat Pcrdana Mcntcri sedar bahawa
sambutan utama di kalangan rakyat ter­
hadap Dasar Ekonomi Baru ialah mcngenai
scgclintir orang yang mendaP!t faedah di
samping ralryat miskin tcrus diabaikan. Ada·
kah Kcrajaan mempunyai satu jentcra
(mechanism) untuk mcngawal dan mcnccgah
peristiwa-peristiwa atau perkara-perkara di
mana ikhtiar-ikhtiar di bawah Dasar
Ekonomi Baru bcrfaedah sahaja kcpada
segelintir orang dikawal, diawasi dan di­
berhentikan.

Perdana Menleri: Tuan Yang di-Pertua,
sebagaimana saya tcrangkan pandangan Ahli
Yang Berhormat itu mcngatakan Dasar
Ekonomi Baru ini hanya membcri kckayaan
kepada segolongan yang kccil orang-orang
Mclayu, adalah satu pandangan yang tidak
betul. Kalau kita pandang dari segi yang luas
lagi kita mcngetahui dcngan scdikit­
sebanyaknya bahawa inilah azam kita dari
satu masa kc satu masa untuk mempcrbctul
memperbaiki dan menambah lagi pen­
dapatan-pendapatan dan kchidupan orang.
orang yang miskin dan kita mcngctahui iaitu
dalarn kita menjalankan sesuatu dasar itu
ada yang dapat lebih sedikit dan ada yang
dapat kurang sedikit, tetapi tidaldah patut
mengatakan bagi kebanyakannya tujuan
Dasar Ekonomi Baru ini ialah scmata-mata
kerana faedah hcndak mengkayakan orang
yang sudah kaya. Kcrajaan, sebagaimana
saya telah tcrangkan di Dewan ini daripada
masa kc masa mcngetahui, mcnycmak dan
mcngkaji bcrkcnaan dengan pcrlaksanaan
Dasar Ekonomi Baru supaya li:cbimbangan
Ahli Yang Berhormat itu tidak bcrlaku
bcgitu meluas.

1157 14 APRIL 1976 1158

Dr Tan Chee Kbooo: Soalan tambahan.
Adakah Yang Amat Berhormat Perdana
Menteri sedar bahawa semeojak Dasar
Ekonomi Baru dirancangkan si miskin di
tanahair kita tidak kira kaum makin lama
makin lebih miskin, tetapi si kaya di tanahair
kita tidak kira kaum juga makin lama makin
bertambah kemewahannya. Oleh itu, boleh­
kah di dalam Rancangan Malaysia Ketiga
yang akan dilancarkan oleh Kerajaan,
Kerajaan perlu dan terpaksa mengambil
Iangkah yang tegas untuk mengurangkan
perbezaan antara "haves" and "haves-not"
di tanahair kita,

Penlana Meoteri: Tuan Yang di-Pertua,
sebagaimana yang telah dibayangkan kepada
rakyat jelata dan juga di Dewan ini bahawa
itulah tujuan dan matlamat Rancangan
Malaysia Ketiga, kita memberi keutamaan
dan kelebihan bagi hendak mengatasi dan
memperbaiki lagi keadaan kemiskinan di
dalam negara kita ini.

Dr Tao Chee Kbooo: Soalan tambahan,
Tuan Yang di-Pertua. Bolebkah Yang Amat
Berhormat Perdana Menteri menerangkan di
dalam Dewan ini di dalam Rancangan
Malaysia Ketiga yang akan dilancarkan oleh
Kerajaan pada bulan Julai akan datang,
rancangan-rancangan tersebut benar-benar
akan memberi faedah kepada rakyat jelata
tanpa mengira kaum dan bangsa.

Tuan (fimbalan) Yang di-Pertua: Dalam
jawapan Perdana Menteri sudah termasuk
perkara itu.

ASET MENTERI/
TIMBALAN MENTERI

4. Tuan Lim Kit Siaog minta Perdana
Menteri menyatakan samada bcliau akan
mengambil tindakan meminta setiap Menteri
dan Ahli Parlimen mengisytiharkan aset-aset
mereka pada setiap tahun supaya dapat me­
mulihkan kepercayaan orang ramai terhadap
keutuhan pemimpin-pemimpin politik.

Perdaoa Menteri: Tuan Yang di-Pertua,
apabila seseorang Menteri dan Timbalan
Menteri dilantik memegang jawatannya,
beliau adalah dikebendaki mengemukakan
secara amanah (in confidence) kepada
Perdana Menteri satu senarai butir-butir
perusahaan dan juga "interest" yang mereka

miliki. Seterusnya ia hendaklah memutuskan
segala hubungan secara aktif dengan per­
niagaan persendirian atau kerja-kerja iktisas
semasa ia memegang jawatan itu.

Bagi Ahli-ahli Parlimen pula, Kerajaan
tidak dapat menerima cadangan supaya
mereka dikebendaki mengisytiharkan aset­
aset mereka. Ahli-ahli Parlimen hanya diberi
elaun bulanan sahaja dan bukan mendapat
gaji penuh. Oleh kerana mereka menjalankan
pekerjaan persendirian dan tidak mempunyai
kuasa eksekutif (executive powers) di tangan
mereka itu bagi membuat keputusan, tidaklah
wajar jika mereka juga dikehendaki memberi
maklumat mengenai perkara-perkara peri­
badi untuk pengetahuan orang ramai.

Tuan Lim Kit Siang: Soalan tambahan.
Adakah Yang Amat Berhormat Perdana
Menteri sedar babawa ada satu peraturan
yang mewajibkan setiap Menteri dan
Timbalan Menteri pada tiap-tiap tabun
mengisytiharkan barta masing-masing dan ini
akan menyakinkan dan lebih menaruh ke­
percayaan rakyat terhadap kejujuran, ke­
bersihan pemirnpin-pemimpin Kerajaan di
negara kita dan akan membuat satu
sumbangan yang besar terhadap membina
satu masyarakat yang bersib.

Tuan (fimbalan) Yang di-Pertua: Apa
soalan tambahannya?

Tuan Lim Kit Siang: Adakah Yang Amat
Berhormat Perdana Menteri sedar bahawa
ada satu peraturan yang mewajibkan setiap
Menteri dan Timbalan Menteri membuat
perisytiharan atau pengumuman setahun
demi setahun mengenai harta masing-masing
dan ini akan menyebabkan rakyat lebih
percaya kepada kejujuran dan kebersihan
pemimpin-pemimpin Kerajaan.

Tuan (Timbalan) Yang di-Pertua: Itu
sudah dijelaskan oleh Yang Amat Berhormat
Perdana Menteri tadi, sebelum seseorang itu
dilantik iaitu Menteri atau Timbalan Menteri
sudah mengisytiharkan aset-asetnya.

Tuan Lim Kit Siang: Soalan saya
pengisytiharan atau pengumuman public.

Penlana Menteri: Tuan Yang di-Pertua,
masaalah ini telah dibangkitkan di Dewan
ini, barangkali Ahli Yang Berhormat itu
ingat iaitu satu Usul telah dikemukakan

1159 14 APRIL 1976 1160

dalam Dewan ini supaya menjadi undang­
undang yang ada kuatkuasa ataupun per·
aturan yang berkuatkuasa memaksa ataupun
mewajibkan seseorang Menteri atau Tim­
balan Menteri itu memberikan butir-butir
berkenaan dengan barta-benda mereka dan
Usul ltu telah ditolak oleb Dewan ini. Ini
rasa saya tidaldah in the public interest
keadaan yang kita ada pada masa ini me­
npdakan peraturan seperti itu dan memadai
pada bemat saya peraturan sebagaimana
yang disebutkan tadi iaitu bila seseorang itu
dilantik menjadi Menteri atau Timlialan
Menteri beliau clikcbendaki mengumumkan
secara amanab (in confidence) kepada Per­
dana Menteri barta-bendanya.

Dr Tan Chee Khoon: Soalan tambaban.
Bolebkab Yang Amat Berbormat Perdana
Menteri menjelaskan di dalam Dewan inl
adakab pada masa dabulu tiap-tiap tabun
tiap-tiap Menteri termasuk Timbalan Men­
teri dan Setiausaba Parlimen memberi
Japuran mengenai barta yang dimililti oleb
mereka kepada Perdana Mentcri.

Perclana Mellfftt: Tuan Yang di-Pcrtua,
peraturan ini telab dijalankan dan Menteri­
menteri telab daripada setahun ke setabun
bila Menteri-menteri itu mempunyai atau me·
miliki barta yang baru menyampaikan se­
narainya kepada Perdana Menteri. Senarai
itu dipegang dan disimpan oleh Perdana
Menteri sendiri.

Dr Tan Chee Khoon: Soalan tambahan.

Tuan (11mbalan) Vane di-Pertua: Ada
lagi?

Dr Tan Cbee Khoon: Tuan Yang di·
Pertua. Adakab Kerajaan atau Yang Amat
Berhormat Perdana Menteri atau bekas Per­
dana Menteri siasat dengan teliti jika SCSC·
orang Menteri mahupun Timbalan Menteri
melapurkan harta yang terlampau besar di
dalam apa·apa masa

Tuan ('llmbaJan) Yang dl-Pertua: Hutang·
nya macam mana. ltu tentang hartanya
sahaja, hutangnya bagaimana? (Ketawa)

Dr Tan Chee Khoon: Hutang pun barang­
kali mercka lapurkan. tetapi asset.

Penlam MellMll: Tuan Yang di·Pertua,
saya tidaklah menge!Bhui berkenaan dengan
apa yang Tun (Allahyarham bekas Perdana

Menteri) buat berkenaan dengan aenarai.­
senarai yang disampaikan kepadanya oleb
seseorang Menteri atau Timbalan Menter!
berkenaan deDiBJ! memiliki barta-bendanya.
Tetapi berkenaan dengan diri saya, saya ini
baharu dan belum lagi ada senarai yang baru
yang disampaikan kepada saya. Kalau
senarai itu sampai kepada saya dan me­
nengokkan seseorang Menteri itu dalam
senarai itu ada hartanya yang patut saya
bertanya kcpadanya macam mana dia dapat
ini, samada membeli sescbuah rumah dengan
harga $I 00,000 a tau $200,000, oleb kerana
dia kena loterikab. Kalau ada senarai se­
macam itu, saya tentu bertanya kepada dia
dari mana saudara ini mendapat wans mem­
beli dan memlliki harta inl. Saya tentu akan
bertanya kepada dia. Selalunya Menterl­
mcnteri itu yang saya tabu bila dia member!
senarainya dia menerangkan duit mana dan
macam mana dia dapat memiliki harta yang
diberi senarai kepada Perdana Menteri itu.

PERLAKSANAAN LAPURAN
GAH HARUN

5. Tuan Oh Keng Se,. minta Perdana
Menteri menyatakan sebab-sebab yang me­
lambatkan perla.ksanaan Lapuran Gaji
Harun khususnya perlaksanaan faedah·
faedah persaraan untuk pekerja-pekerja
majlis-majlis tempatan dan nyatakan bilakab
sekim itu a.kan dilaksana.kan dan juga nyata­
kan bilangan pekerja-pekerja yang telab
sampai masa untuk bersara tetapi tida.k di­
beri faedah-faedah persaraan a.kibat kelam­
batan dalam perla.ksanaan Lapuran Gaji
tersebut, dan samada Kerajaan a.kan menim­
bang untuk mengambil batik mereka yang
terlibat itu untuk bekerja sementara me­
nunggu menerima faedah-faedah persaraan
niercka.

Tu Sri Cbollg Hoa Nyan: Tuan Yang di­
Pertua, sebahagian besar daripada Badan­
badan Berkanun dan Kuasa-kuasa Tem­
patan telab melaksanakan Lapuran Gaji
Harun. Hanya sebabagian kecil sabaja
Badan-badan berkanun dan Kuasa-kuasa
Tempatan yang belum lagi sclesai melalcsana­
kan Lapuran tersebut. Kelambatan ini ada·
lab disebabkan oleh kesulitan kewangan
pihak-piha.k berkuasa yang berkenaan.

1161 14 APRIL 1976 1162

Kelambatan melaksanakan pembayaran
faedah-faedah persaraan untuk pekerja­
pekerja Badan-badan Berkanun dan Kuasa­
kuasa Tempatan yang bersara adalah secara
pentadbiran (administrative) sahaja.

Sebagaimana Ahli Yang Berhormat
maklum, inilah pertama kalinya sebilangan
besar Badan-badan Berkanun dan semua
Kuasa-kuasa Tempatan terlibat dalam penye­
diaan kertas-kertas pencen bagi pekerja­
pekerja ini dan dalam keadaan ioi sudah
tentu kelewatan berlaku.

Waiau bagaimanapun, Kerajaan telah dan
sedang berusaha sedaya-upaya untuk menye­
gerakan perlaksanaan pembayaran faedah
persaraan ini. Kerajaan telah menubuhkan
Tabung Faedah Persaraan Badan-badan
Bcrkanun dan Kuasa Tempatan untuk me­
nguruskan Sekim Pencen bagi pekerja­
pekerja yang tertakluk di bawah Sekim
Pencen Lapuran Suruhanjaya Gaji Harun.

Bahagian Pencen, Jabatan Perkhidmatan
Awam sekarang bersedia menerirna permo­
honan pembayaran faedah persaraan dari­
pada Badan-badan Berkanun dan Kuasa­
kuasa Tempatan. Suatu Surat Pekeliling
telahpun diedarkan untuk maksud ini.

Bahagian itu juga telah mengadakan per­
jumpaan dengan Majlis Bersama Kebangsaan
(Pihak Pekerja) untuk memberi penerangan
lanjut mengenai cara menyediakan kertas­
kertas persaraan. Beberapa bengkel telah
juga diadakan dengan wakil-wakil Badan­
badan Berkanun dan Kuasa-kuasa Tempatan
untuk memberi penerangan yang sama.

Bilangan pekerja Badan Berkanun dan
Kuasa Tempatan yang telah disarakan sejak
bulan Mei, 1969 adalah dianggarkan di
dalam lingkungan 4,000 orang dari semua
peringkat. Sebagai langkah pendahuluan,
pekerja yang boleh mendapat sijil tang­
gungan cukai pendapat, hutang dari pin­
jaman perumahan dan Sijil Kumpulan Wang
Simpanan Pekerja akan dibenarkan mene­
rima pendahuluan dari carum majikan ke
Kumpulan Wang Simpanan Pekerja.

Pekeliling Perkhidmatan Bil. l / 1975 me­
ngandungi peraturan mengenai perlantikan
semula pesaran-pesaran atau dasar jawatan
sementara dan terpulanglah kepada Kuasa­
kuasa berkenaan untuk meotadbirkan.

PER11JBUHAN MASYARAKAT

6. Tuan Haji Hadaclak bin Haji D. Pasaok
(di bawah S.O. 24 (2)) minta Perdana
Menteri menyatakan:

(a) bilangan Pertubuhan Masyarakat yang
telah ditubuhkan di Malaysia serta
namakan negeri/bandar/kampung di
mana ia ditubuhkan dan nyatakan ke­
jayaan-kejayaan yang telah dicapai se­
takat ini;

(b) samada Pertubuhan Masyarakat akan
didirikan di tempat-tempat yang belum
ada dan nyatakan tujuan-tujuan Per­
tububan ini yang sebenarnya; dan

(c) jumlah sumbangan Kerajaan kepada
sesebuah Pertubuhan setelah ianya di­
tubuhkan untuk membiayai kegiatan­
nya dan samada sumbangan Kerajaan
itu dibelanjakan mengikut kehendak­
kehendak Pertubuhan itu sendiri;

(J) bentuk kuasa yang boleh dijalankan
oleh sesebuah Pertubuhan; dan

(e) sarnada Kerajaan memikirkan mungkin
bahawa kegiatan Pertubuhan ini boleh
dijalankan oleh badan-badan sukarela
yang lain yang sarna tujuannya.

Menleri Tak Berpotfolio (Datuk Athi
NabappeD): Tuan Yang di-Pertua,

(a) Bilangan Pertubuhan Masyarakat yang
telah ditubuhkan di seluruh Malaysia
ialah sebanyak 50 seperti berikut :

Bil 1 Negeri:

Bandar:

Wilayah Persekutuan

Kuala Lumpur

Kawasan: 1. Jinjang
2. Batu
3. Setapak
4. Kepong
S. Sentul
6. Air Panas
7. Bungsar
8. Tiong Nam
9. Kg. Baru/Cho\\· Kit

10. Datuk Keramat
11. BukitBintang/lmbi
12. JalanShah/Loke

Yew
13. Pudu
14. Jalan Kelang
15. Sg. Besi Utara
16. Kg. Pandan
17. Petaling
18. Sg. Besi Selatan
19. Cheras
20. Jalan Pekeliling

1163 14 APRIL 1976 1164

Bil 2 Ncam:
Bandar:
Kawasan:

Bil 3 Nqeri:
Bandar:
Kawasan:

Bil 4 Negeri :
Bandar:
Kawasan:

Bil. S Ne1eri:
Bandar:
Kawasan:

Bil. 6 Negeri:
Bandar:
Kawasan:

Bil 7 Negeri:
Bandar:
Kawasan:

Bil. 8 Negeri:
Bandar:
Kawasan:

Negeri Sembilan
Seranban

I. Ampangan/ Sibmal
2. Terniang/Bandaran
3. Rasah/ Ra hang

Perak
Telok Anson

I. Changkat Jong
2 Balak Rabit
3. Pasir Bedamar

Pulau Pinan1
Georgetown

I. Jalan Northam
2 Jalan Beach
3. Jalan Western/

MacAlister
4. Greenlane / J elutong

Barat
S. Batu Lanchang/

Gelusor I Jelutong
Timor

6. Air Hitam
7. Padang Tembak
8. Tanjong To' Kong

Kedah
Ku!im

I. Pekan Kulim
2. Kelang Lama

Johor
Kluang

1. Bandar Utara
2. Bandar Selatan
3. Yap Taw Sa
4. Kolam Air
S. Hospital

Johor
Batu Paha!

I. Bakau Chondong/
Bukit Pa.sir

2. Jalan Kluang Utara
3. Jalan Kluang Se­

Iatan
4. Limpoon/Tanjong

Laboh
S. Bandar

Sarawak
Miri

I. Lu tung I Shell/
Piasau/Pujut

2 Kampong Dapng
3. Brishton/Tanjong

Lu ah
4. Bandar.

Pada keseluruhannya, Tuan Yang di-Pertua,
Pertubuhan Masyarakat ini telah berjaya
mengumpulkan penduduk-penduduk tem­
patan dari bet"bilang kaum untuk sama-sama
melaksanakan rancangan/projek yang telah
diatur bagi mereka. Misalnya kegiatan ber-

gotong-royong membersihkan kawasan,
kempen anti dadah, sukan rakyat, memupuk
perasaan muhibbah di kawasan masmg·
masing dan lain-lain lagi.

(b) Ya. Pertubuhan Masyarakat akan di·
adakan di tcmpat-tempat yang belum
ada pertubuhan.

Tujuan utama Pertubuhan Masya­
rakat ialah untuk menyatupadukan
masyarakat dalam kawasan bandar
yang terdiri daripada berbilang kaum
dan juga untuk mengekalkan per­
hubungan di antara Kerajaan dengan
rakyat berdasarkan kepada semangat
muhibbah dan perasaan saling hormat·
mengbormati, percaya-mempercayai dan
sama-sama mempunyai keyakinan untuk
mencapai matlamat yang dicita-cita­
kan. Pertubuhan ini adalab mengambil
alih tugas-tugas Jawatankuasa Mu­
bibbah dan ia merupakan badan yang
benar-benar menggerakkan Rancangan
Perhubungan Masyarakat di kalangan
rakyat.

(c) Jumlah sumbangan Kerajaan kepada
tiap-tiap Pertububan Masyarakat ada­
lah sebanyak $3,000 setabun untuk
membiayai kegiatan-kegiatannya. Sum­
bangan itu adalab dibelanjakan meng­
ikut kebendak-kebendak Pertububan
Masyarakat itu sendiri dengan ke­
lulusan daripada pibak Majlis Per­
bubungan Masyarakat kawasan yang
berkenaan.

(d) Kuasa yang diberi kepada sesebuab
Pertubuhan ialah membolehkan pen­
duduk-penduduk tempatan mengadu
masaalah-masaalah yang dihadapi
untuk dikemukakan kepada pibak yang
berkenaan. Pertububan ini juga ber­
usaha untuk memupuk perasaan mu­
hibbab dan barmoni serta menyelaras­
kan masaalah-masaalah perselisiban
faham di kalangan penduduk dari se­
masa kc semasa. Pertububan ini men­
jalankan aktiviti-aktiviti yang boleh
menolong semua penduduk tempatan
berkumpul bersama-sama bagi menge­
ratkan lagi perasaan persaudaraan
sesama mereka. Melalui Pertubuhan ini,
dapat disebarkan dasar-dasar Kerajaan
untuk mendapat sambutan dan kerja­
sama dari penduduk-penduduk.

1165 14 APRIL 1976 1166

(e) Oleh kerana Pertubuhan Masyarakat
ini diwakili oleh semua Pertubuhan­
pertubuhan Sukarela yang terdapat di
sesuatu kawasan. maka segala aktiviti
yang dijalankan oleh Pertubuhan Suka·
rela dapat diselaraskan, dan ini bererti
tidaklah perlu Jagi bagi badan-badan
sukarela yang lain menjalankan aktiviti·
aktiviti yang sama.

Tuan S. Samy Vellu: Soalan tambahan,
Tuan Yang di-Pertua. Adakah Yang Ber­
hormat Menteri sedar bahawa kebanyakan
Pertubuhan Masyarakat yang ditubuhkan di
seluruh negara hanya berjalan secara ter­
putus-putus atau intermittent function. Oleh
itu cita-cita untuk mengujudkan bangsa
Malaysia yang bersatu amat sukar untuk
dilaksanakan. Dalam keadaan ini, dapatkah
Yang Berhormat Menteri menimbangkan
satu cara yang mungkin dapat meneruskan
perjalanan pertubuhan seumpama itu tanpa
sebarang halangan?

Tuan (Timbalan) Y eng di-Pertua: Sedar
atau tidak sedar.

Datuk Athi Nahappan: Saya sedar, Tuan
Yang di-Pertua. Saya telah menjawab soalan
ini dengan panjang lebar dan tujuan per­
tubuhan ini sudah dijelaskan dalam jawapan
saya tadi, iaitu mengenai berbagai-bagai
rancangan di seluruh negara yang akan di­
laksanakan menurut keputusan-keputusan
yang tetap telah diambil.

PENGEMBANG AJARAN !SLAM

7. Tuan Haji Ahmad bin Haji lthnin minta
Perdana Menteri menyatakan samada
pengembang-pengembang ajaran-ajaran Islam
dari luar negeri khasnya dari negara-negara
sahabat dibenarkan masuk ke Malaysia atau
adakah mereka dikehendaki menghubung
tcrus Majlis Hal Ehwal Ugama Islam
Malaysia; jika ya, nyatakan syarat-syarat
yang dikenakan oleh Kerajaan.

Timbalan Menteri di Jabatan Pcrdana
Menteri (Datuk Seri Haji Kamaruddin bin
Haji Mohd. Isa): Tuan Yang di-Pertua,
pengembang-pengembang ugama Islam dari
luar negeri yang datang ke Malaysia untuk
berdakwah hendaklah terlebih dahulu men­
dapat kebenaran daripada sebuah Jawatan·
kuasa Penapis dari Majlis Kebangsaan Hal
Ehwal Ugama Islam, Malaysia.

Syarat-syarat untuk melayakkan mereka
berdakwah atau memberi ajaran ugama Islam
di negeri ini adaJah seperti berikut:

(i) Hendaklah mempunyai latarbelakang
yang baik di negeri masing-masing
iaitu tidak terlibat dalam anasir-anasir
yang merosakkan.

(ii) Ajaran-ajaran yang diajarkannya
hendaklah tidak bercanggah dengan
ajaran ahli al-sunnah-wal-jamaah.

(iii) Mempunyai latar belakang pelajaran
ugama yang baik.

(iv) Kedatangan mereka ke Malaysia
hendaklah ada penganjur atau pen­
jamin tempatan.

HAKMILIK STRATA (STRATA TITLES)

8. Tuan Hishamuddin bin Haji Yahya minta
Menteri Kemajuan Tanah dan Kemajuan
Wilayah menyatakan samada hakmilik
Strata (Strata titles) sudah pun dikeluarkan
oleh pejabat-pejabat tanah terutamanya di
Wilayah Persekutuan dan jika tidak meng­
apa.

Timbalan Menteri Kemajuan Tanah dan
Kemajuan Wilayah (Dr Suleiman bin Haji
Doud): Sebagai Negeri-negeri yang mem­
punyai pembinaan bangunan bertingkat­
tingkat hanya negeri Perak sekarang ini
telahpun mengeluarkan hakmilik strata
(strata titles). Sehingga sekarang sebanyak
lcbih kurang 120 hakmilik strata telahpun
disediakan dan dikeluarkan bagi sebanyak 4
buah bangunan berting!fat-tingkat di negeri
Perak.

Di Wilayah Persekutuan pula setakat ini
telahpun menerima sebanyak 2 permohonan
untuk hakmilik strata dan satu daripada per­
mohonan ini telahpun diluluskan.

Saya telahpun difahamkan juga bahawa
Negeri Pulau Pinang dan Trengganu juga
sedang menimbangkan permohonan yang
telah diterima oleh mereka.

Setakat yang saya tahu Negeri-negeri lain
belum lagi menerima permohonan untuk
hakmilik strata ini.

Daripada keterangan di alas adalah jelas
bahawa permohonan-permohonan untuk
hakmilik strata ini adalah sangat kurang di­
buat oleh pihak-pihak yang berkenaan. Pihak

1167 14 APRIL 1976 1168

pcjabat tanah adalah bersedia untuk me­
Jaksanakan semua pcrmohonan-pcrmohonan
jika ada diterima.

Tuaa W•hamndc!ln bin Haji Yabya:
Soalan tambahan. Mengikut pcnjelasan Yang
Berhormat Timbalan Menteri yang ber­
kenaan bahawa permobooan strata titles ini
sangat kurang. Ini DIUllg]dn discbabkan oleh
kerana pcmbeli-pcmbcli flat ini kurang
mengetahui ataupun sebabagian besar dari­
pada mereka kurang mengetahui di alas hak
mcrcka untuk memoholl bakmilik strata.
dan jup Komentcrian yang barkenaan tidak
pula mclctakkan syarat kepada pcmaju­
pcmaju flat supaya mcmobon liakmilik strata
demi menjaga kepcntingan pcmbcli-pcmbcli.
Jadi di dalam keadaan demikian, maka
pcmaju-pcmaju Bat ini biasanya mc:ngexploit
dan mengambil kesempatan ini dengan me­
monopoli memberikan finance kepada
pcmbeli-pcmbeli denpn meletakkan syarat­
syarat yang sangat memudaratkan hak-bak
pembeli itu. Jadi adakah apa-apa tindabn
Kementerian yang berkenaan untuk menjaga
kepentingan pcmbeli flat?

Dr �i!aiman bin Hajl Dautl: Tuan Yang
di-Pertua. sebenamya baru-baru ini Ke­
menterian saya sedang mengkaji bendak
membuat satu pcrubaban kepada undang­
undang supaya boleh memaksa pcmaju­
pemaju pcrumaban mengeluarkan strata titles
kepada pcmbeli-pembcli dalam masa yang
tertentu.

Tlum S. Samy V ellu: So a Ian tam bahan,
Tuan Yang di-Pertua. Adakab Yang Ber­
hormat Timbalan Menteri sedar bahawa
pcngeluaran Strata titles a.kan dapat
menolong dengan cara yang paling bcrkcsan
kepada kumpulan berpendapatan rendah
membcli rumab-rumab mereka dari wang
pinjaman cagaran. Dalam keadaan ini,
meogapakah berlaku kelewatan dalam per­
laksaoaannya walaupun ia telah dirancang·
kan bcgitu lama dahulu.

Dr Siilaiman bin Haji Daud: Tuan Yang
di-Pertua, saya tahu perkara pengeluaran
Strata titles a.kan menolong pembeli-pembeli
flats ini, akan teta pi jikalau tidak ada per·
mobonan daripada piba.k pemaju rumah,
bagaimaoa pihak Jabatan Tanab bendak
mengeluarkan Strata titles itu kepada
pembeli-pembeli.

PERINTAH TAHANAN KEPADA
PENJENA YAU ASING

9. Tau R. Rajaslal•m minta Menteri Hal
Ehwal Dalam Negcri menerangkan tujuan
tnengbantarkan wargancgara luar ke Pusat
Pemuliban di Pulau J erejak di bawab
Ordinan Darurat yang sepatutnya dihantar
balik ke negeri masing-masing kerana per·
buatan ini hanya membazirkan wans pcm­
bayar cu.kai.

Memm Hal Ebwal Dalam Neas! (fu
Sri Hajl M1"'8mmad Glmd bla Sluile):
Tuan Yang di-Pertua. pada hemat saya
Perintah Tabanan adalab pcrlu dikena.kan ke
atas golongan sepcni yang dikatakan Ahli
Yang Berhormat itu.

Soal pcmbaziran wang pcmbayar cukai
tidak timbul di sini kerana dcmgan menaeaa­
kan Perintah Tahanan sepcni itu matlamat
Kerajaan tercapai baBi lllf'ftlh•lang pen­
jenayah-penjenayah asing atau dari nepra
luar yang berniat hendak menjalankan
kegiatan jabat di negara kitL

J ika seseorang bukan warganegara yang
telah melibatkan diri dalam kegiatan jenayah
di negara ini, cuma diusir saba)8 dari
Malaysia dan tindakiin yang sedemikian tidak
akan meninggalkan kesan kepada penjenayab­
pcnjenayah itu babkan pcajenayah-pcn­
jenayab warganegara asing dari ncgara luar
yang lainnya akan datang ke Malaysia
keraoa katanya mereka boleh menjalankan
apa-apa kegiatan-kegiatan, lebih-lebibnya
diusir kita keluar.

Dengan tindakan pcnghantaran balik juga
a.kan memberi peluang kepada pcnjenayab­
penjeoayah tadi menyambung semula ke·
giatannya di Malaysia dari luar negcri, di
mana tindakan seperti ini a.kan mengancam
atau memudaratkan ketenteraman dalam
negeri kita.

Tuaa Ngan Sioog Hlag: Adakah Yang
Berhormat Menteri yang berkenaan sedar
bahawa beberapa orang yang tidak cukup
umur telah dibantar ke Pulau Jerejak?

Twm (TUDbalan) Yang dl-Pertna: ltu
berkebendakkan notis.

Tan Sri Haji Muhammad Ghazali bla
Sbafie: Tuan Yang di-Pertua, itu soalan lain
sekali, dan juga perkara itu mungkin tak
boleh jadi.

1169 14 APRIL 1976 1170

Tuan (Timbalan) Yang di-Pertna: Saya
pun sudah katakan tadi itu soalan lain.

PERKHIDMATAN GIGI DI
SEKOLAH-SEKOLAH

10. Tuan Haji Mohd. Zain bin AbduUah
minta Menteri Kesihatan menyatakan adakah
Kerajaan sedar babawa usaba Kerajaan
dalam menjaga kesibatan gigi kanak-kanak
sekolah setakat ini, melalui Kelinik Pergigian
Sekolah, Kelinik Pusat Pergigian (Kawasan
Luar Bandar) dan Kelinik Bergerak tidak
dapat mencapai kejayaan sepenuhnya dan
nyatakan:

(a) Bilangan sekolab-sekolah dalam tiap­
tiap buah negeri di seluruh negara yang
ada Kelinik Pergigian Sekolah;

(b) Bilangan Kelinik
(Kawasan Luar
negara; dan

(c) cadangan Kerajaan
lagi perkhidmatan
kanak sekolah.

Pu sat
Bandar)

Pergigian
seluruh

bagi memesatkan
pergigian kanak-

Menteri Kesibatan (Tan Sri Lee Siok
Yew): Tuan Yang di-Pertua, Perkhidmatan
Pergigian di Kementerian saya memberi
tumpuan dayausaba yang utama untuk men­
jaga kesihatan gigi kanak-kanak di sekolah.
Kemajuan-kemajuan yang dicapai di bidang
m1 telahpun berlipatganda berbanding
dengan keadaan dalam tabun-tahun lima­
puluhan atau enampuluhan.

Kementerian saya juga sedar bahawa men­
cegah kerosakan gigi adalah lebih mustahak
daripada rawatannya. Untuk mencapai
tujuan lDl Kerajaan telah melancarkan
langkah-langkab peocegahan seperti mem­
bubub Floraid ke dalam bekalan air minum
yang mana setakat ini memakan belanja
lebih daripada 2 juta ringgit, supaya ke­
kurangan kerosakan gigi yang lebib besar
dapat dicapai bagi menentukan kesibatan gigi
yang lebih baik di kalangan rakyat.

(a) Di hujung tahun 1975, terdapat se­
banyak 183 buah Kelinik pergigian
sekolah dengan 210 buah kerusi.

Bilangao
Bilangan Kerusi

Negeri Kelioik Yang
Pergigian Dipasang

Perlis . .. 9 9

Kedah ... 15 18

P. Pinang 20 24

Perak ... 26 36

Selangor 29 29

N. Sembilan 17 19

Melaka 14 19

Joh or ... 27 30

Pa hang 8 8

Trengganu 7 7

Kelantan II II

183 210

Beberapa buah kelinik lagi akan didiri­
kan dalam Rancangan Malaysia yang
Ketiga.

Selain dari Kelinik Pergigian Sekolah
yang memberikan rawatan kepada
kanak-kanak sekolah, Perkhidmatan
Pergigian juga ada 17 buah Kelinik:
Pergigian Bergerak (Mobile Dental
Oinic) mengandungi 31 kerusi per­
gigian yang memberikan perkhidmatan
rawatan kepada kanak-kanak sekolah.

Rawatan yang diberikan oleh Kelinik
Bergerak ini adalah ditumpukan
semata-mata kepada sekolah-sekolah di
luar bandar yang tidak mempunyai
kelinik pergigian di sekolah-sekolahnya.
Banyaknya kelinik di sekolah yang
dapat diadakan adalah bergantung
kepada banyaknya J ururawat Pergigian
yang sedang diberi latihan. Kadang­
kadang sukar hendak mendapat
ruangan yang sesuai di sekolah-sekolah
di luar bandar untuk mendirikan
Kelinik-kelinik Pergigian.

(b) Di kawasan-kawasan luar bandar,
sehingga ke hari ini didapati sebanyak
56 Pusat Kesihatan Besar dan 208
Pusat Kesihatan Kecil dari seluruh
negara. Tiap-tiap satu pusat kesibatan
ini telahpun dibekalkan dengan kelinik­
kelinik pergigian yang mengandungi
341 buah kerusi pergigian untuk mem­
berikan perkhidmatan rawatan per­
gigian kepada rakyat-rakyat di kawasan
luar bandar.

1171 14 APRIL 1976 1172

(c) Babagian Pergigian Kementerian saya
akan menubuhkan Pasukan Pcrgigian
Kbas dalam Rancangan Malaysia
Ketiga untuk bertugas memberi rawatan
pergigian ke sekolah-sekolah yang
betul-betul terpencil dan tidak pernah
merasai menafaat perkhidmatan per­
gigian. T111p-tiap satu pasukan itu akan
dibekalkan dengan sebuah kereta jeep
dan pasukan ini dianggotai oleh se­
orang Doktor Gigi, dua orang J uru­
rawat Pergigian, tiga orang Pembantu
Pembelahan Pergigian dan tiga orang
Atendan. Sekolah Latihan Jururawat
Pergigian di Pulau Pinang akan diper­
besarkan lagi bagi melipatgandakan
pengambilan pelatih-pelatih dari 50 ke
100. Di samping itu pengambilan Juru­
teknik-jurutek:nik Pergigian juga akan
ditambah.

Langkah-langkah pencegahan ke­
rosakan gigi akan dipergiatkan lagi.
Pada tahun ini projek Fluoridation
akan meliputi kawasan-kawasan yang
tidak dimasukkan dalam Phase I tem·
poh hari. Apabila Phase I dan Phase II
telah dilaksanakan dengan sepenuhnya,
ia akan memberi menafaat kepada lebih
kurang 7! juta IakYat di Semenanjung
Malaysia yang mana 40 per,itus dari­
pada jumlah penduduk itu adalah
kanak-kanak yang bersckolah dan yang
belum bersekolah.

TALIPON DI LAPANGAN
TERBANG SUBANG

IL Tuu Mohd. Idris bin Haji lhrahim
minla Menteri Perhubungan menyatakan,
memandangkau banyak kesulitan yang di­
alami oleh orang ramai mengenai kelemalUln
aistem talipon di Lapansan Terbang Subang
pada masa ini, samada Kementerian beliau
akan mengambil tindakan segera bagi meng·
atasi perkara ini atau terpaksa menunggu
hingga rancangan pembesaran Lapangan
Terbang itu selesai.

Thnbalan Menteri Perhubunpn (Tuan
Mohd. Ali bin M. Sharill): Tuan Yang di·
Pertua, pada masa sekarang ada 14 buah
talipon-talipon orang awam yang dipasang
di beberapa tempat di Lapangan Terbang
Antara 8angsa Subang iaitu dekat tempat
perhimpunan, tempat perjalanan, Dewan­
dewan Ketibaan Utara dan Selatan dan Iain-

lain lagi. Keadaan-keadaan kelemahan yang
terdapat dari sctengah-setengah talipoo ini
ialah terutamanya kerana kerosakan-ke­
rosakan yang disebabkan oleh perbuatan
yang kurang sehat. Ada terdapat alat-alat
talipon itu telah dipec•hlcan dan sampah­
sampah dimasukkan ke dalam peti talipon
itu menyebabkan peti-peti talipoo itu
tersumbat.

Talipon-talipon orang awam ini sekarang
dikendalikan oleh sebuah Syarikat bec­
sendirian di bawah kontrek dengan Kerajaan.
Akan tetapi, pemeriksaan-pemeriksaan biasa­
nya dijalankan setiap hari oleh kakitangan­
kakitangan Talikom setiap kerosakan alat­
alat dilapurkan kepada Syarikat tenebut bagi
diperbaiki. Ada kalanya terdapat ke­
lambatan bagi membaiki kerosakan talipoo­
talipon itu ialah kerana kekurangan alat
gantian. Syarikat tersebut telah diminta untuk
memberi lebih perha tian bagi memperbaild
perkhidmatan pada talipon-talipoa orang
awam dekat Lapangan Terbarig Subang.
Jabatan Talikom juga sedang memasang
cable baharu dari Ibu Sawat Petaling Jaya kc
Lapangan Terbang Subang untuk memper­
baiki dan meluaskan lagi perkhidmatannya.

SAHAM MARA DALAM
SYARJKAT BAS

12. Tuan Hashim bin Ghazall minta Menteri
Perusahaan A warn menyatakan bilangan
saham yang dimiliki oleh MARA di dalam
syarikat-syarikat bas yang telah dijual
kepada Bumiputra di dalam tahun 1975 dan
1976.

Menleri P.,,......• Awam (o.ak llajl
Mohamed bin YllllCOb): Tuan Yang di­
Pertua, di masa ini MARA telah mengelola­
kan 9 buah syarikat-syarikat penganaJ<utan
bas. Pada tahun 1975 MARA telah menjual
1,000 unit saham berharga $1 tiap-tiap salu
di dalam 2 buah syarikat iaitu 500 unit di
dalam Syarikat Ikatan Setia Berhad. dan 500
unit lagi di dalam Syarikat Tanjong Keramat
Temerloh Utara Omnibus Berhad.

Oleh itu, kedudukan saham-saham pada
masa ini ialah bagi Syarikat lkatan Setia
Berhad, saham MARA sebanyak 94.l % dan
Bumiputra ialah 5.9%. Syarikat Tanjong
Keramat saham MARA 88.S% dan Bumi­
pum n.5%.

Dalam tahun J 976 belum ada lagi saham­
saham yang telah dijual kepada Burniputra.

1173 14 APRIL 1976 1174

Tuan S. Samy Vellu: Soalan tambahan,
Tuan Yang di-Pertua. Dapatkah Yang Ber­
hormat Menteri menerangkan di bawah
sistem pembelian apakah saham-saham bas
MARA dijual kepada Bumiputra dan dapat­
kah Menteri yang berkenaan menimbangkan
supaya pihak yang berkenaan dapat mene­
rima pembayaran secara ansuran dengan
demikian penduduk-penduduk Bumiputra
luar bandar yang kurang bemasib akan ber­
peluang membuat pelaburan menerusi saham­
saham bas MARA tersebut.

Datuk Haji Mohamed bin Yaacob: Tuan
Yang di-Pertua. kalau sesuatu buah syarikat
bas itu yang maju dan boleh untung, maka
pihak MARA cuba seberapa boleh hendak
menjualkan saham-saham itu, tetapi saham­
saham itu akan ditawarkan dan juga di­
rundingkan dengan Bumiputra tempatan.
Kalau ada sambutan maka MARA akan
merundingkan dengan Bumiputra-bumiputra
yang berkenaan. Berkenaan dengan bayaran
cara ansuran (instalment) itu terserahlah
kepada pasukan yang hendak membeli
dengan pihak yang hendak menjual.

SY ARIKAT INSURAN­
BAY ARAN TUNllJTAN

13. Tuan Oh Keng Seng (di bawah S.O.
24 (2)) minta Menteri Kewangan menyata­
kan samada beliau sedar bahawa banyak
Syarikat-syarikat Insurao lengah bertindak
membuat pembayaran tuntutan yang diper­
setujui untuk dibayar; jika benar, apakah
tindakan yang dicadangkan hendak diambil
terhadap syarikat-syarikat insuran yang
enggan membayar.

Timbalan Meoteri Kewangan (Tuan
Richard Ho Ung Hun): Tuan Yang di­
Pertua, sepanjaog yang saya ketahui tidak
ada syarikat-syarikat iosuran yang seogaja
melengahkan pembayaran-pembayaran ter­
hadap tuotutan-tuntutan yang telah diperse­
tujui oleh mereka. Mungkin terdapat ke·
adaan di mana berlakunya kelengaban tetapi
ianya tidaklah besar bilangannya. Oleb
kerana syarikat-syarikat insuran mesti me­
nentukan terlebib dabulu siapa waris yang
berhak sebelum membuat pembayaran,
proses ini sudah tentu menyebabkao kele­
ngahan berlaku bagi sebilangan kes-kes yang
rumit.

Saya dengan sukacitanya meminta Ahli
Yang Berhormat itu supaya menunjukkan
sebarang kelengahan-kelengahan tersebut
oleh syarikat-syarikat insuran kepada Ketua
Pengarah Insuran di mana di pejabatnya ter­
dapat seksyen khas yang mengendalikan
aduan-aduan terhadap syarikat-syarikat
insuran. Tiap-tiap satu aduan diselidik
dengan teliti dan tindakan sewajamya di­
ambil oleh Ketua Pengarah Insuran terhadap
syarikat-syarikat insuran yang enggan mem·
bayar berdasarkan "merit" satu-satu kes.

Tuan Ob Keog Seng: Adakah Yang Ber­
hormat Timbalan Menteri sedar satu kebaka­
karan besar telah berlaku di Campbell
Shopping Complex dan beberapa juta wang
telah bilang. Adakah Yang Berbormat Tim­
balan Menteri bercadang mengadakan satu
mesyuarat di antara pihak Kerajaan dengan
Syarikat-syarikat Insuran supaya tuntutan­
tuntutan boleh diselesaikan dengan secepat
mungkin.

Tuan Richard Ho Ung Hun: Tuan Yang
di-Pertua, perkara yang disentuh oleh Yang
Berhormat itu pada hemat saya belum timbul
lagi. Apabila ada masaalahnya seperti itu
timbul saya fikir lebib baik dirunding ter·
lebih dahulu di antara pihak yang membeli
insuran itu dengan syarikat-syarikat insuran
itu.

Tum S. Samy Vellu: Soalan tambahan,
Tuan Yang di-Pertua. Adakah Yang ber­
hormat Timbalan Menteri sedar babawa
Syarikat-syarikat Insuran yang tertentu amat
gigih dalam penjualan polisi-polisi mereka,
tetapi apabila tiba kepada soal tuntutan
pembayaran, sebahagian dari mereka menge­
luarkan notis untuk melepaskan diri dengan
meletakkan kesalahan kepada si pembayar
sebagai lalai dan sebahagiannya. Apakah
tindakan yang akan dilakukan oleb Kemen­
terian terhadap Syarikat-syarikat lnsuran
yang tiada bertanggungjawab itu.

Tuan Richard Ho Ung Hun: Tuan Yang
di-Pertua, seperti yang telab saya cadangkan
tadi kalau ada kes-kes yang specific saya
mintalah lapurkan kepada Ketua Pengarah
Insuran.

1 17S 14 APRIL 1976 1176

SUICATAN M.UCANAN KEPADA
PESA"1T Ill HOSPITAL

14. 1'llllO llaji Abdul Wahab bin Yun1111
minta Menten Kesihatan menyatakan :

(a) samada sukatan makanan yang diberi­
kan kepada pesakit-pesakit di wad­
wad hospital sekarang bersesuaian
dengan keadaan pada masa ini;

(b) berapakah harga sekali makan bagi se­
seseorang pesakit sekarang dan berapa­
kah harga purata dalam tiap-tiap tahun
dalam tempoh Iima tahun yang lalu;

(c) apakah jenis-jenis makanan yang di­
berikan kepada pesakit-pesakit se­
karang; dan

(d) jumlah bayaran-bayaran wad yang di­
tutip dalam tahun 197S di Seme­
nanjung Malaysia.

Tan Sri Lee Siok Yew: Tuan Yang di­
Pertua,

(a) Sukatan makanan yang diberi kepada
pesakit-pesakit adalah bersesuaian
keiaDa ianya mengikut sukatan yang
dikaji dan disyorkan oleh Pegawai Zat
Makanan. Ianya juga disesuaikan me­
ngikut keadaan peoyakit yang dihidapi
oleh tiap-tiap seorang pesakit.

(b) Kementerian saya tidak: mengutip
angka-angka mengenai harga sekali
makan bagi tiap-tiap pesakit dalam
semua hospital bagi tiap-tiap tahun
tetapi mengikut kajian yang dibuat
dalam tahun 1970, di hospital-hospital
anggaran purata belanja makanan sew
hari bagi pesakit ialah $1.50 bagi wad
Kelas III, $2.00 bagi wad Kelas D
dan $5.00 bagi wad Kelas I. Tetapi
anggaran purata dalam tahun 1975 pula
ialah $2.00 bagi wad Kelas III, $3.00
bagi wad Kelas II dan $7.00 bagi wad
Kelas I. Belanja mak:anan berrnakna
mak:an siang dan malam, sarapan pagi
dan teh waktu petang. Perbelanjaan ini
tidaklah tcrmasuk perbelanjaan "over­
head charges".

(c) Jenis-jenis makanan yang diberikan ke­
pada pesakit adalah mengandungi se­
mua bahan-bahan zat makanan yang

diperlukan seperti makanan yang ber­
kanji, protein. lernak dan lain-lain,
iaitu nasi, roti, daging, ikan sayur­
sayuran dan lain-lain. Selain daripada
itu sukatan kalorinya juga adalah men­
cutupi.

(d) Jumlah basil kutijll!n bayaran wad
dalam tahun 1975 1alah $8,832,684.61.

Tuan Hajl Abdul Wllbab bbl Y-:
Soalan tambahan. Bagaimanakah caranya
pihak Kementerian menentukan supaya
sukatan yang diberi kepada pesakit-pesakit
ini dapat benar-benar dimakan ataupun
dirasa oleh pesakit-pesakit di wad kcrana
setahu saya, pemberian makanan adalah di­
kendalikan oleh pihak kontre.ktor. Selalunya
kontrektor mengurangkan scdikit-sebanyak
seki ran ya tidak diawasi oleh pihak pesawai
yang tertentu di hospital-hospital.

Tan Sd Lee Siok Yew: Tuan Yang di·
Pertua, makanan bagi hospital pada tahun
ini telahpun dapat dikawal dengan lebih
ketat daripada masa yang lalu. Begitu jup
kita tahu ada kontrektor-kontrektor (food
suppliers) itu tidak mengikut syarat-syarat
yang ditentukan ataupun dipersetujui di·
antara Kerajaan dengan food suppliers.
Kementerian ini adalah mengambil perhatian
dan pandangan berat tentang kontrektor­
kontrektor yang tidak melljikut asreement
yang disetujui di antara dua pihak.

Begitu juga pegawai saya yang ber­
khidmat di tiap-tiap hospital pada hari ini
telah mengadakan satu sistem yang ham
untuk memeritsa food supply tiap-tiap pagi.
Pad& mua yang lalu ditugaskan satu
pasukan yang ditetapkan. Akan tetapi pada
hari ini tiap-tiap hari pasukan ini bertubr.
Jikalau ada bekalan-bekalan itu didapati
tidak sesuai maka bahan-bahan makanan itu
ale.an ditolak.

-r- (Timbalaa) y... Jadi.
pesakit-pesakit tidak makanlah pada hari
itu (Ketawa).

Tan Sd Lee Siok Y-: Mercka dapat
makan. letapi makana.n itu �ukar atau di­
ganti batik. Misalnya dqing. Jika dagiq
tidak sesuai atau agak lama kita boleh tolak
daging itu dan pihak hospi.lal ilu bolehlah
beli terus dagina itu daripada llllll'ket.
Kontreklor kena bayar berapt harga yang
telah dibayar oleh hospital kita.

1177 14 APRIL 1976 1 178

Tuan Yang di-Pertua, saya boleh beri
jaminan kepada Ahli-ahli Yang Berhormat
ini, makanan pada tahun ini khasnya Kelas
Tiga telah bertambah baik. Pada masa yang
lalu, makanan Kelas-kelas Tiga seperti
daging lembu, satu hari cuma diberi dua
tahil. Tetapi mulai lhb J anuari, 1976 ini
telah bertambah dua kali ganda iaitu empat
tahil.

Daging ayam biasanya tiga tahil sekarang
ditambah menjadi enam tahil. lni bermakna
perbelanjaannya ini pun telah bertambah
lebih daripada $3 juta untuk kebaikan
pesakit-pesakit di hospital kita.

Tuan ('fimbalan) Yang di-Pertua: Kalau
kena sakit "gout" macam mana? (Ketawa).

Tao Sri Lee Siok Yew: Kalau sakit gout,
doktor-doktor barangkali menasihatkan tidak
boleh memakan daging yang berkenaan.

TABUNG KEBAJIKAN
PEKERJA-PEKERJA WMBONG

IS. Tuan Lee Lam Thye minta Menteri
Kemajuan Tanah dan Kemajuan Wilayah
menyatakan :

(a) langkah-langkah positif yang telah di­
ambil oleh Kerajaan untuk mencegah
kejadian keruntuhan tanah di lombong­
lombong bjiih timah di seluruh negara,
dan

(b) samada Kerajaan telah memberi se­
barang pertimbangan untuk menubub­
kan Tabung Kebajikan Pekerja-pekerja
Lombong untuk tujuan memberi
gantirugi kepada keluarga pekerja­
pekerja yang telah terbunuh di dalam
kejadian tanah runtuh.

Meoteri Perusabaan Utama (Datuk MlllB
Hitam): Tuan Yang di-Pertua,

(") Soalan ini telah saya jawab apabila
menjawab soalan yang dikemukakan
oleh Yang Berhormat dari Batu Gajah
kelmarin iaitu 13hb April, 1976.

(b) Sekim Gantirugi Pekerja-pekerja (Work­
men's Compensation Scheme) adalah
meliputi pekerja-pekerja lomboogan
dan keluarga mereka adalah diberi
gantirugi di bawah sekim tersebut jika
sekiranya mereka terbunuh waktu
bekerja. Selain dari itu, Kerajaan ada

rancangan untuk meluaskan lagi
"converage" rancangan SOCSO yang
akan meliputi pekerja-pekerja selurub
negara. Kedua-dua sekim ini adalah
dianggap sudah memadai untuk tujuan
memberi gantirugi kepada keluarga
pekerja yang menjadi mangsa dalam
kejadian tanah runtuh di negara ini.

Tuan (limbalao) Yang di-Pertua: Masa
sudah cukup.

(Masa untuk Pertanyaon bagi Jawab
Mulut telah cukup dan Jawapan bagi Per­
tanyaan No. 16 hingga 46 adalah diberi di
bawah im).

HARTA PF.sAKA

16. Tuan Haji Abdul Wahab bin Yunus
minta Menteri Undang-undang menyatakan
samada beliau sedar tentang kelewatan
yang berlarut-larutan dalam memproses dan
menyelesaikan harta pesaka keluarga dalam
negara ini oleh kerana peraturan yang di­
pakai sebegitu ketat sekali sehingga menye­
ba bkan terdapat kes yang memakan masa
hampir 10 tahun dan masih belum diselesai­
kan lagi sedangkan pada masa yang sama
cukai estet yang perlu dibayar semakin ber­
tambah, dan jika ya, apakah]angkah­
langkah Kerajaan bercadang hendak ambil
dalam perkara ini.

Menteri Undaog-nodang (Tao Sri Datnk
Haji Abdul Kadir bin Ynsof): Kelewatan
pada menyelesaikan sesuatu pesaka memang
berlaku, tetapi ini bukanlah semata-mata
disebabkan oleh peraturan-peraturan yang
ada pada hari ini. Kebanyakan daripada
kelewatan menyelesaikan sesuatu pesaka
adalah oleh kerana pertelingkahan di antara
waris-waris sesuatu pesaka itu sendiri.
Mereka tidak dapat kata sepakat dan tidak
memberi kerjasama yang sepatutnya kepada
pemegang kuasa atau Pegawai Pentadbir
Pesaka jika sesuatu pesaka itu ditadbirkan
oleh Ja batan Pentadbir Pesaka dan Pe­
megang Amanah Raya, Malaysia. Selain
daripada itu. sebelum sesuatu pesaka itu
dapat diselesaikan Duti Harta Pesaka yang
kadang-kadang disebut sebagai Cukai Mati
atau Cukai Estet perlu dibayar terlebih
dahulu. Inilah biasanya salah satu daripada
sebab yang sesuatu pesaka itu tidak dapat
diselesaikan dalam masa yang singkat.

1179 14 APRIL 1976 1180

Waris-waris yang berbak menerima pesaka
biasanya tidak ingin mengeluarkan wang
untuk membayar Doti Harta Pesaka, jadi
salah satu atau sebabagian daripada barta
pesaka perlu dijual untuk membayar Doti
Harta Pesaka itu. Proses menjual barta
pesaka bukanlah suatu perkara yang senang
untuk mendapat barga yang berpatutan.
Penilaian keatas barta yang bendak dijual
perlu diperolebi dan perintah Mabkamah
bendaklah juga didapati jika barta yang
bendak dijual itu tanah atau barta tak alib.
Perkara mendapatkan perintah Mabkamab
adalah perlu supaya tidak berlaku penipuan
dan scbagainya.

Sesuatu pesaka juga tidak boleb diselesai­
kan sekiranya terdapat apa-apa kes
mengenainya; ataupun jika pemegang kuasa
perlu mendakwa sesuatu pibak untuk men­
dapatkan barta simati iaitu apabila si­
berhutang enggan membayar hutang yang
diperolchi daripada simati, misalnya. Ada­
kala pula balu atau duda simati menuntut
sepencarian daripada sesuatu pesaka. Scmua
ini mcnjadi balangan kepada penyelesaian
scsuatu pemka. Sclagi dakwa dakwi tersebut
tidak berakhir selama itu sesuatu pesaka
tidak dapat diselesaikan.

Doti Harta Pesaka dikira daripada tarikh
kematian dan jika tidak diselesaikan dalam
masa enam bulan selepas tarikb kematian
maka faedah akan dikenakan. Banyak
pesaka-pesaka yang tidak dituntut hingga
becpuluh-puluh tabun selepas berlaku sesuatu
kematian. Maka telah barang tentu faedah ke
atas Duti Harta Pesaka itu dikenakan dan
bolcb jadi jumlahnya akan berlipat ganda.
Tiada siapa pun yang boleh disalabkan
dalam bat ini melainkan waris-waris yang
berbak menerima pesaka itu sendiri kerana
lambat atau lewat membuat tuntutan.

Jabatan Pemegang Amanah Raya dan
Pentadbir Pesaka Malaysia pada masa ini
!ICdang mentadbirkan sebanyak 2,316 kes
pesaka di alas permintaan waris-waris yang
berbak menerima pesaka atau dengan
perintah Mabkamah. Orang ramai terutama
rakyat jelata yang tidak mampu digalakan
mendapat pertolongan atau perkhidmatan
daripada Jabatan tersebut untuk mentadbir­
kan sesuatu pesaka dan menyelesaikannya.

BIRO BAN'l1JAN GUAMAN

17. Tuan Mohd. Balul bia Abdul RU
minta Menteri Undang-undang menl!�abn
samada beliau sedar bahawa Biro tulll
Guaman kurang mendapat sambutan dari­
pada r&kyat luar bandar kerana mmb ber·
pendapat kakitangannya memen!E
kedudukan professional dan tidak t
menarik hati kecil rakyat luar ban ,
malaban mereka merasa takut dan sukar
untuk membuat aduan kcpada Biro ini.

Tu Sri Dahlk Hajl A.... �
bia Yusof: Kementerian Undang-und1111�
memang sedar bahawa masih banyak lagi
golongan miskin di kaW1l1811 luar bandar
yang belum faham scrta berkesempatan
mengambil faedab darieada Perkhidmatan
Bantuan Guaman yang dilaacarkan �t
demi peringkat di negara kita semcnjak tahun
1970. Penyaluran bantuan guaman kopada
rakyat-rakyat di luar bandar yang majoriti­
nya terdiri daripada golongan yang bcnar·
benar berhak mcndapat perwakilan dan
perlindungan di sisi undang-undan1 adalah
menjadi basrat utama kepada Pcrkbidmatan
ini dalam cita-citanya bendalt mendokong
konsep Persamaan Di sisi Undang-undang
yang dijamin oleh Perlembagaan.

Akan tctapi, jika ada mana-mana pihak
yang mendakwa bahawa Biro Bantu1111
Guaman kurang mendapat sambutan dari­
pada rakyat luar bandar kerana mcreka ber­
pendapat kakitangannya mementingkan ke­
dudukan professional dan tidak dapat
menarik hati kecil rakyat luar bandar,
malaban mercka merasa takut dan sulcar
untuk membuat aduan kepada Biro ini. saya
adalab menyangkal di atas pcndapat tcrsebut.

Sepanjang yang saya ketahui sambutan
daripada semua lapisan rakyat, maupun
di sekitar atau di luar bandar di dalam tiap­
tiap negeri di mana Biro ini telah bertapak.
adalab sangat menggalak dan mcmberansang­
kan. Keadaan ini dapat dibuktikan daripada
kian bertambahnya dari tabun ke setabun
bilangan orang ramai yang datang mc­
ngunjungi serta menghubungi tiap-tiap
cawangan Biro Bantuan Guaman untuk
mengambil peluang daripada perkhidmatan
percuma atau bampir-bampir percurna yang
disedialran oleb Kerajaan itu. Berikutnya

1181 14 APRIL 1976 1182

ialah bilangan-bilangan kes yang dikendali­
kan di tiap-tiap cawangan Biro Bantuan
Guaman sebagai penyokong kepada
sangkalan saya di alas :

Tohun

1970

1971

1972

1973

1974

1975

Cawanaan :rana ditubuh Bilanpn kel
dikendalikan

Selaogor (mulai September
1970 150

Selangor 396

(i) Selangor 562

(ii) Kedah/Perlis
Julai 1972

(mulai
226

Jumlah 788

(i) Selaogor . . . 619

(it) Kedah/Perlis 415

(iii) Ke Ian tan /Trengganu (mulai
1-1-73) 451

Jumlah 1,485

(i) Selaogor 745

(ii) Kedah/ Perlis 378

(iii) Kelantan/Trenggaou 535

(iv) Johor
1974)

(mulai Februari
204

Jumlah 1,862

(i) Wilayah 253

(it) Selangor 617

(iii) Kedah 271

(iv) Perlis 85

(v) Kelantan 365

(vi) T=igganu 566

(vii) Johor 392

(viii) Melaka (mulai Julai 1975) 130

(ix) Negri Sembilan (mulai
Julai, 1975) 54

(x) Pahaog (mulai Julai, 1975) 85

Jumlah 2,818

JUMLAH BESAR 1970 hingga 1975=7,499

Wujudnya Perkhidmatan Bantuan Guaman
di negara kita ialah dengan ma tlamat asas
untuk memberi perkhidmatan sosial dan per­
wakilan undang-undang kepada golongan
yang tidak berkemampuan dan menjamin
hak-hak mereka untuk mendapat keadilan
yang setimpal di sisi undang-undang.

Perkhidmatan Bantuan Guaman mendapat
kuasanya daripada Akta Bantuan Guaman
1971. Orang ramai tidak barns sama sekali
menyimpan perasaan bimbang dan melayani

pendapat yang bukan-bukan terhdap per­
jalanan dan pentadbiran Perkhidmatan ini.
Jauh sekali hendaknya mereka merasa takut
dalam mana-mana aspek untuk men­
dampingi kakitangan Biro, kerana Biro ini
adalah suatu Pejabat Kerajaan yang di­
anggotai oleh pegawai-pegawai yang dilantik
oleh Kerajaan, diselenggara dan dibiayai
sepenuhnya oleh Kerajaan.

Kepada mereka yang merasa takut dan
sukar untuk membuat aduan kepada Biro ini,
ingin saya menyatakan iaitu Akta Bantuan
Guaman ada membuat peruntukan-per­
untukan tertentu untuk melindungi mereka
daripada dakwaan Mahkamah dan sebagai­
nya semasa mereka memberi maklumat dan
membuat perhubungan dengan kakitangan
Biro ini. Di antaranya mereka mempunyai
keistimewaan-keistimewaan dan hak-hak
(Rights and privileges) yang sama seperti
yang terbit dari hubungan anlara pelanggan
dengan peguambela dan peguamcara yang
bcrtindak mengikut pekerjaan professional
dari hubungan-hubungan berikut:

(a) hubungan antara seseorang yang diberi
bantuan guaman dengan Pengarah dan
peguam Gika ada) yang dipenugaskan
bcrtindak bagi pihaknya;

(b) hubungan antara seseorang pemohon
bantuan guaman dengan Pengarah dan
Peguam Gika ada) yang kepadanya
permohonan itu dirujukkan;

(c) hubungan antara seseorang yang di­
bantu dengan Pengarah dan peguam
Gika ada) yang dipertugaskan bertindak
bagi pihaknya dalam apa-apa per­
bicaraan, dan

(ti) hubungan antara seseorang yang me­
minta nasihat guaman dengan Pengarah
dan peguam Gika ada) yang memberi
nasihat itu.

Berkenaan dengan kesukaran membuat
aduan sukacita dinyatakan langkah-langkah
tegas sedang dirancangkan dari masa ke
semasa untuk memberi segala kemudahan
kepada rakyat-rakyat terutama yang tinggal
di kawasan-kawasan terpencil mendampingi
serta menghubungi Biro. Baharu-baharu ini
suatu kata sepakat dicapai oleh Kementerian
Undang-undang dan Kementerian Kebajikan
Am untuk menjalankan usaha dan penyertaan
bcrsama dalam kerja-kerja bantuan guaman.

1183 14 APRIL 1976 1184

DeJl8llll pengembelingan tenaga antara dua
Kernenterian ter.;ebut berertilah kawasan
operasi dan sekop perkhidmatan bantuan
guaman akan Iebih berkesan dan menyeluruh,
khususnya akan menyelamatkan golongan
yang tidak bernasib baik daripada membuat
perjalanan yang jauh untuk sampai di
cawangan-cawangan Biro yang letaknya di
lbunegeri masing·masing. Jika tidak boleh
dibanggakan Perkhidmatan ini sampai ke
tiap-tiap pintu rumah orang-orang miskin,
selrul'lllg-kurangnya boleh dianggap Perkhid­
matan Bantuan Guaman, menerusi ejen­
ejen yang dilantik iaitu-Pegawai Kebajikan
Masyarakat Daerah telah berada di ambang
daerah masing-masing mulai daripada pelan­
caran Rancangan Penyertaan Bersama pada
lhb Mac, 1976 yang Ialu.

Pada akhimya saya ingin menegaskan juga
bahawa dengan pernenuhan jawatan-jawatan
kosong oleh graduate-graduate Undang­
undang baharu-baharu ini Perkhidmatan
Bantuan Guaman akan melipatgandakan
usaha-usaha dan kegiatannya untuk memberi
sibaran yang berleluasa kepada rakyat-rakyat
di luar bandar agar mereka benar-benar
mengetahui tentang aktiviti-aktiviti dan
fungsi.fungsi Biro Bantuan Guaman.

PUABAT POS DI PEKAN LABU

18. Tuan Lee Boon Peng minta Menteri
Perhubungan menyatakan samada beliau
sedar tidak ada sebuah pejabat pos pun di
Pckan Labu, Negeri Sembilan. sunggubpun
dalam tahun 1967 Kerajaan telah bercadang
membina sebuah pejabat pos di sana.

Meoiteri Perhuhungan (Tu Sri V. Mani­
.a........,): Sebuah pejabat pos akan
dibina di Labu sebaik sahaja tapak yang
sesuai diperolehi.

PERTANIAN DI SARAWAK

IJI. Tuan Thomas Salang Siden minta
Menteri Pertanian menyatakan langkab­
l•nghb yang telah diambil untuk memoden­
kan pertanian di Sarawak kc arah pem­
bangunan yang cepat bagi industri-industri
yang mengeluar. memperoses dan mengedar­
kan barang-barang yang berasaskan per­
tanian.

Datuk Haji Mustapba hla Hajl Alllhd
Jahar: Mengikut keterangan-keterangan yang
diterima dari Kementerian Pertanian clan
Pembangunan Masyarakat Sarawak, di antara
Iangkab-langkah yang telah diambil ler·
masuldah :

(a) Aktiviti-aktiviti perkembangan �­
tanian untuk mengajar dan menggalak·
kan petani-petani menggunakan cara­
cara moden;

(b) Perbekalan benih-benih yang bermutu
tinggi;

(c) Kemudahan infrastructure, iaitu per·
bekalan parit dan taliar dan sebagai­
nya;

(ti) Penggunaan jentera-jentera pertanian
seperti traktor, jentera penyikat (power
tillers) pengulit jagoog (maize shellers),
pengulit kopi (colfee pulpen) dan
pengulit biji (hullers).

Selain daripada itu, Lembaga Kemajuan
Tanah, Sarawak, sedang membina sebuah
kilang untuk memperoses kelapa sawit.
Lembaga ini juga menguruskan dua buah
kilang di Skrang dan Meradong dan tiga
pusat di Triboh. Lambir dan Lubai untuk
memperoses getah.

PENGKALAN TENTERA ASING
DALAM ASEAN

20. Tuan Embong hin Yahya minta Menteri
Luar Negeri menyatakan adakah dengan
sebab adanya di antara pemimpin negara
ASEAN yang menyatakan keinginannya
hendak mengekalkan Pengkalan Tentera
Kuasa Besar di negaranya maka telah
menimbulkan keraguan dan tuduhan
Kerajaan Hanoi terhadap Negara Tenggara
Asia (termasuk ASEAN) sebagai alat
imperialist.

Me.uteri Loar Negai (Tenalm Datak
Ahmad Ritbauddeen Al-Haj): Negara-negara
ASEAN telah menjelaskan dalam Pm·
isytibaran ASEAN di Bangkok dalam tahun
1967 tentang pendirian mereka baha­
pengkalan tentera asing adalah merupakan
sesuatu yang sementara. Pendirian yang
sama telah diterangkan dalam Perisytibaran
Concord ASEAN yang ditandatanpni di
Bali pada bulan Februari, 1976. Oidangan
ASEAN bagi menubuhkan Kawasan Aman,
Bebas dan Berkecuali di Asia Tenggara tidak
meramalkan adanya pengkalan-pengkalan
tentera asing dalam kawasan itu.

1185 14 APRIL 1976 1186

Oleh demik:ian, saya lrurang faham tentang
soalan yang dikemukakan oleh Ahli Yang
Berhonnat. Hanoi barangkali mempunyai
sebab-sebab tersendiri semasa membuat
tuduhan itu tetapi saya tidak fikir kesemua
ini boleh dikaitkan dengan soalan pengkalan
tentera asing yang sedang dikeluarkan ber­
peringkat-peringkat.

PERSIDANGAN KEMUNCAK ASEAN
DI BALI

21. Tuan Embong bin Yahya minta Menteri
Luar Negeri menyatakan oleh sebab nampak·
nya terdapat salah faham negara-negara
Indochina terutama Hanoi terhadap 1'egara
Tenggara Asia khususnya ASEAN berikutan
dengan Persidangan Kemuncak ASEAN di
Bali baru-baru ini, adakah ASEAN ber­
cadang menghantar satu rombongan ke
negara Indochina khasnya Hanoi bagi mem­
beri penjelasan mengenai maksud perpaduan
ASEAN yang sebenar agar tidak menimbul­
kan sebarang Konfrantasi yang merugikan
negara-negara Asia sendiri.

Tengku Datuk Ahmad Rithauddeen Al­
Haj: Saya anggap soalan Ahli Yang Ber­
hormat merujuk kepada lapuran yang menga­
takan Hanoi telah menuduh ASEAN sebagai
alat Amerika Syarikat. Dari lapuran itu, saya
bersetuju dengan Ahli yang Berhormat
bahawa nampaknya Hanoi tersalah faham
mengenai matlamat sebenar ASEAN serta
hubungannya dengan kuasa-kuasa besar.
Keputusan Sidang Kemuncak ASEAN
sepatutnya dapat menerangkan perkara ini.
Sidang Kemuncak ASEAN, saya pcrcaya
telah menyatakan dengan terang ASEAN
ialah sebuah organisasi asli dan bebas yang
terlepas dari campurtangan kuasa-kuasa
besar. Dalam hubungan ini, negara-negara
ASEAN di Persidangan Kemuncak sekali
lagi telah menyatakan dasar mereka bagi
mengujudkan Kawasan Aman, Bebas dan
Berkecuali yang pada asasnya dapat men­
jauhkan rantau ini dari dikuasai oleh mana­
mana kuasa-kuasa besar.

DASAR EKONOMI BARU-
PENERANGAN

22. Raja Nasron bin Raja Ishak minta
Menteri Luar Negeri menerangkan samada
beliau sedar bahawa ada siaran-siaran di
dalam majallah/akhbar, berpuoca dari

Pemberita Asing, yang boleh menimbulkan
huru-hara di dalam Negeri, umpamanya
tuduhan bahawa Dasar Ekonomi Kerajaan
memberi keutamaan kepada Bumiputra
menyebabkan pemuda-pemuda kaum lain
menyertai pergerakan bawah tanah atau
menyertai komunis; jika sedar mengapa Ke­
menterian dan Kedutaan-kedutaan Malaysia
tidak menerangkan kepada duoia tujuan
sebenarnya Malaysia membentuk Dasar
Ekonomi Baru.

Tcngku Datuk Ahmad Rithauddeeo Al­
Haj: Ahli Yang Berhormat sedia maklum
bahawa akhbar-akhbar asing adalah bebas
mclapurkan apa sahaja yang mereka ingin
mengenai Malaysia. Apakah akhbar-akhbar
dan majallah-majallah yang dimaksudkan
oleh Ahli Yang Berhormat itu diimpot dao
disebar dengan luas di Malaysia adalah
persoalan lain yang diselenggarakan oleh
pihak berkuasa tertentu.

Saya sedar ada beberapa lapuran dalam
akhbar-akhbar asing yang memutar-mutarkan
tujuan dan memberi kesimpulan yang salah
mcngenai Dasar Ekonomi Baru Kerajaan.
Di mana ini berlaku perwakilan-perwakilan
Malaysia telah mencuba membetulkannya.
Sebaliknya beberapa akhbar asing yang ter­
kemuka telah memberi gambaran yang lebih
seimbang dan telah menunjukkan peogertian
terhadap usaha-usaha Kerajaan.

Risalah-risalah Kerajaan serta bahan­
bahan mengenai Rancangan Malaysia Yang
Kedua dan Mid-Term Review yang mene·
rangkan tujuan-tujuan serta kemajuan Dasar
Ekonomi Baru itu telah disebar dengan luas
di seberang Jaut. Kementerian Luar Negeri
dan perwakilan-perwakilan kita bersedia
memberi bantuan kepada wartawan-
wartawan asing yang ingin meninjau
Malaysia dari jarak yang lebih dekat.

PELAJAR MALAYSIA­
KEMPEN ANTI-KERAJAAN

23. Tuan Shaari bin Jusoh minta Menteri
Luar Negeri menyatakan samada Ke­
menlcrian heliau sedar akan peranan yang
dimainkan oleh penuntut-penuntut kita di
seberang laut bagi menjatuhkan imej
Malaysia, jika ya. nyatakan samada Ke­
n1enterian beliau akan mengadakan suatu
kursus bagi bakal Atase kita sebelum dihantar
keluar negeri untuk berkhidmat.

1 187 14 APRIL 1976 1188

Tmglw Datul< Ahmad Ritbauddeen Al·
Haj: Seperti yang telah saya nyatakan di
Dewan ini bcberapa kali di masa yang lepas,
jumlah yang terlibat dalam kempen anti­
Kerajaan Malaysia adalah kecil dan terhad
kepada segelintir yang lebih radikal di antara
pclajar-pclajar Malaysia di scbcrang laul
Segala usaha sedang dibuat untuk memberi
pclajar-pclajar kita di scbcrang Jaut pene­
l'llDgaD meogenai perkembangan di Malaysia
dan kakitangan-kakitangan termasuk attache­
attache di perwakilan kita diarah memberi
segala bantuan yang diperlukan oleh pelajar­
pelajar itu.

BARGA BARANG-BARANG
KEPERLUAN

24. Dada Hajjah Fatimah binti Haji Abdnl
Majid minta Menteri Perdagangan dan Per·
industrian menyatakan samada bcliau sedar
hahawa sungguhpun pihak Kerajaan telah
bcrusaha scdaya upaya untuk mencegah
kcnaikan harga namun harga barang-barang
kepcrluan teta p melambung tinggi dan jika
scdar, apakah langkah-langkah lain yang
hendak dilaksanakan oleh Kerajaan untuk
mencegah kenaikan terscbut.

Melltai Penlap11pn clan Perindastrian
(Datm Hajl Hamzah bin Datuk Aha
s.-11): Kenyataan yang dibuat oleh Ahli
Yang Berhormat hahawa harga barang­
barang keperluan melambung tinggi lagi ada­
lah tidak bcnar. Mengikut lapuran Bank
Negara Malaysia Discmber I 975, kadar
perkembangan harga-harga dalam negeri,
bagi scmbilan bulan pertama 1975 adalah
hanya 5.7 peratus bcrbanding dengan kenai­
kan harga scbanyak 18.8 peratus dalam
tempoh yang sama tahun 1974. Sebagaimana
yang temyata dari Lapuran ini angkatunjuk
harga pengguna bagi Semenanjung Malaysia
menunjukkan kearah harga-harga yang Jebih
stabil.

Ahli Yang Berhormat bolehlah merasa
terjamin bahawa Kerajaan sentiasa meng­
awasi dan mencuba sedaya upaya untuk
menstabilkan harga barang-barang keperluan.
Bagi mencapai maksud terscbut Kerajaan
akan meneruskan lagi langkah-langkah
positif scperti mengawal ekspot dengan
tujuan membcri keutamaan terhadap keper­
luan dalam negeri, mengecualikan barang­
barang keperluan dari duti-duti impot dan

eksais dan langkah-langkah Jain yang sering
dijelaskan di dalam Dewan ini. Sehapi
langkah jangka panjang. Kerajaan juga
sedang bergiat menggalakhn pengelWIIllD
berbagai jenis barang-barang kepcrluan
untuk membaiki keadaan bckalao tempatan
bagi mengurangkan tekanan kenaikan harga.

DALAi POLIS PADANG SERAI

25. Tuan Lim Kiam Hoon minta M111teri
Hal Ehwal Dalam Negeri menyatakan :

(a) samada Balai Polis Padang Serai
akan digantikan dengan bangunan buu,
dan dinaikkan tarafnya ke taraf
Daerah Kecil Polis Padang Serai, mo­
mandangkan baha wa ianya ada1ah se­
buah kawasan yang Juas da1am
kawalan Balai Polis Padang Serai; dan

(b) Jika ya, bilakah projek ini akan di·
laksanakan.

Meoteri Ha1 Ehwal Dalam Netml (Tm
Sri Haji M11hammad Ghazall hla Shde)1
Memang ada rancangan untuk meogpntikan
Balai Polis Padang Serai dengan bangunan
baru. Rancangan ini telahpun dimasukkan di
dalam Rancangan Malaysia Ketiga di mana
sebuah balai baru, scbuah rumah ICe1aa
"F" untuk Ketua Balai Polis dan 10 bllllh
rumah Kelas "G" akan dibina.

Setakat ini tidak ada rancangan unluk
menaikkan taraf Balai Polis Padang Serai ke
Daerah Kecil Padang Serai, oleh terana
setelah dikaji dari segi keselamatan, sosial
dan politik tempatan, adalah didapati bclum
lagi perlu untuk menaillan tarafnya.

GURU MENGIKUT BILANGAN MURID

26. Tuan Abit anal< Angldn minta M111teri
Pelajaran menyatakan samada bcliau akan
menimbang dengan sesungguhnya meng­
untukkan bilangan guru yang cukup sesuai
dengan bilangan darjah di sekolah-sekolah
Rendah Luar Bandar di Sarawak oleh kerana
di setengah sekolah-sekolah ada tiga orang
guru sahaja untuk menguruskan 6 buah
Darjah dari Darjah I hingga VI yang mana
ini adalah sua tu keadaan yang tidak me­
mnaskan. Sekiranya bcrkurangan sangat
bilangan guru-guru nyatakan samada bcliau
akan menimbang menutup sebahagian darjah
dalam sesebuah sekolab dan sekolab itu di·
uruskan dengan kelas-kelas bersclang-selang
tabun.

1 1 89 14 APRIL 1976 1190

Menteri Pelajaran (Dr Mahathir bin
Mohamad): Di Sarawak, bilangan guru yang
ditempatkan ke tiap-tiap sekolah adalah
mengilrut bilangan murid-murid dan bilangan
kelas-kelas di dalam sekolab yang berkenaan.
Pejabat Pelajaran Sarawak akan menempat­
kan bilangan guru yang mencukupi mengikut
quota yang sekolab itu layak menerimanya.

Di sekolah-sekolah luar bander di mana
bilangan murid dalam tiap-tiap kelas adalah
kecil, pengajaran kelas berlipat ganda
(multiple class teaching) tidak dapal dielak­
kan kerana perbelanjaan terlalu banyak jika
seorang guru di tiap-tiap jenis sekolah ini di­
tempatkan untuk mengajar di dalam kelas
yang mempunyai bilangan murid-murid yang
kecil.

Amalan kclas-kclas berselang-selang tabun
sedang diuruskan di beberapa kawasan ter­
pencil di Sarawak kerana kekurangan
bilangan murid-murid di kawasan-kawasan
itu dan bukan kerana kckurangan bilangan
guru sekolab rendah.

BAYARAN PERMIT MASUK
KE MALAYSIA

27. Tuan Mohd. Bakri Abdul Rais minta
Menteri Hal Ehwal Dalam Negeri menyata­
kan sama ada beliau bercadang menaikkan
bayaran permit masuk yang dikeluarkan oleb
Jabatan !migeresen kepada orang-orang
asing yang ingin bermastautin di Malaysia
dari $50 sekarang kepada $100 sebagai satu
sumber pendapatan negara.

Tan Sri Haji Muhammad Gbazali bin
Shafie: Perkara menaikkan bayaran Permit
Masuk tersebut adalah di dalam perhatian
Kerajaan pada masa ini.

ORANG MENDATANG MASUK
SECARA HARAM

28. Tuan Sibal Miyut anak Tagong minta
Menteri Hal Ehwal Dalam Negeri menyata­
kan :

(a) bilangan orang mcndalang yang me·
masuki secara baram yang sekarang ini
tinggal di Long Busang, Kapit; dan

(b) apakah langkab-langkah yang scdang
diambil untuk menghantar mereka
pulang ke negara asal mereka.

Tan Sri Haji Mohammad Ghazali bin
Shafie:

(a) 1,328.

(b) Mereka ini adalah "native" dari suku
Kayan dan Kenyab. Kebanyakan
mereka yang berada di Sarawak
sekarang ini mempunyai hubungan
keluarga. Oleh itu Kerajaan se<lang
menimbangkan kes mereka atas
"merits" masing-masing.

RUMAH BARGA MURAH DI SABAH

29. Tuan Haji Mohd. Taufeck bin O.K.K..
Haji Asneh minta Menteri Perumahan dan
Kemajuan Perkampungan menyatakan bila­
kah pinjaman wang kepada Surubanjaya
Perumahan Negeri Sabah dapat dikeluarkan
untuk mempercepatkan pembinaan rumab
harga murah bagi rakyat di Sabah.

Menteri Perumahan dan Kemajuan Per·
kampungan (Tuan Michael Chen Wing Sum):
Bagi menjawab soalan Ahli Yang Berhormat
itu saya suka memaklumkan iaitu pinjaman
wang kepada Surubanjaya Perumahan Negeri
Sabah akan dikeluarkan sebaik sahaja
Rancangan Malaysia Ketiga diluluskan oleh
Parlimen dan kertas-kertas projek berkenaan
diterima dan diproses oleh Kementerian saya.

BOT KEPADA NELAYAN

30. Raja Nasron bin Raja Ishak minta
Menteri Pertanian menyatakan bilangan bot­
bot dan jenisnya, yang telah diberi kepada
nelayan, sebingga bari ini, di tiap-tiap negeri.

Datuk Haji Mustapba bin Haji Abdul
Jabar: Jabatan Perikanan dan MAJUIKAN
tidak memberi bot-bot kepada nelayan.
Tetapi Kemcnterian Pertanian ada mem­
punyai Rancangan Bantuan Subsidi Per­
ikanan yang diselenggarakan oleb Jabatan
Perikanan di mana nelayan-nelayan diberi
bantuan alat-alat penangkapan ikan seperti
pukat-pukat dan kawat untuk membuat
bubu, enjin sangkut dan enjin dalam. Begitu
juga MAJUIKAN yang mempunyai projek­
projek di mana nelayan-nelayan menyertai
rrojek-projek penangkapan ikan MAJU­
I K AN scpeni projek-projek pukat tnnda.
pukat jerut. dan pukat bot serbaguna. Di
bawah projek-projek ini bot-bot dan alat­
alat penangkapan ikan adalah discdiakan

1 191 14 APRIL 1976 1 192

oleh MAJUIKAN dan nelayan-nelayan
hanyalah menggunakan bot-bot dan alat-alat
penangkapan ini untuk menangkap ikan dan
segala pendapatan dari hasil tangkapan itu
dibahagi bersama antara nelayan dan
MAJUIKAN.

GANTIRUGI DARI KAPAL
SHOWA MARU

31. Tuan Sbamlllrl bin Md. Saleh minta
Menteri Sains, Teknoloji dan Alam Sekitar
menyatakan setakat manakah kemajuan yang
telah dicapai dalarn perundingan untuk men­
dapat gantirugi dari pihak berkuasa kapal
minyak Jepun Showa Maru yang terlibat
dalarn satu perlanggaran di Selat Melaka
tidak lama dahulu.

Meoteri Sains, Tekooloji dao Alam
Sekitar (fan Sri Ong Kee Hw): Sebagaimana
yang Ahli Yang Berhormat sedia maklum
tuntutan gantirugi berikutan daripada ke­
malangan kapal Showa Maru adalah berupa
suatu tuntutan "multi-national" yang melibat­
kan tiga buah negara iaitu Malaysia, Indo­
nesia dan Singapura. Oleh itu penyelesaian­
nya tentulah memakan masa kerana banyak
masaalah de!II dan komplek yang terlibat
dan patut diteliti.

Sebuah syarikat peguambela dan peguarn­
casa, Drew and Napier telah dilantik oleh
tuanpunya kapal Taheiyo Kaiun Co. Ltd.
untuk mewakili mereka di dalarn rundingan­
rundingan dengan p:hak kami. Beberapa per­
bincangan telah diadakan yang paling akhir­
nya pada 24hb November. 1975, dalarnana
butir-butir lanjut di alas tuntutan kita telah
dibincangkan. Perkara ini sekarang sedang
dikaji oleh syarikat tersebut sebelum sesuatu
keputusan lanjut dapat dibuat.

SENJATA-SENJATA ANGKATAN
TENTERA

32. Tuan Shaari bin Jusob minta Menteri
Pertahanan menyatakan samada Kementerian
beliau akan memodenkan senjata-senjata
yang digunakan oleh pasukan-pasukan
keselamatan kita, memandangkan bahawa
senjata-senjata yang moden telah digunakan
oleh pengganas·pengganas Kominis.

Menteri Pertahanan (Datuk Hussein bin
Oon): Adalah menjadi dasar Kerajaan untuk
melengkapkan Angkatan Tentera kita dengan
senjata-senjata moden setimpal dengan

kemarnpuan negara; Senjata-scnjata yang di­
miliki oleh Angkatan Tentera pada masa
sekarang adalah cukup moden dan bcoar­
benar sesuai bagi kegunaan kita.

BUMIPUTRA-30% PENYERTAAN
DAI.AM PERNIAGAAN

33. Dalin Hajjah Fatimah blllll Hajl AINI.
Majid mmta Menteri Perdagangan dan Per­
industrian menyatakan samada perimbangan
30% penycrtaan kaum bumiputra dalam
pemiagaan setakat ini telah tercapai seperti
yang dimaktubkan dalam Rancangan Eto­
nomi Baru Kcrajaan.

Datuk Haji Hamzah bin Datnt AIJU
Samab: Oleh kerana masa yang ditetapkan
bagi penyertaan bumiputra di dalam bidang
perdagangan dan perindustrian ialah sehingga
tahun 1990, memanglah buat masa ini kita
tidak boleh mencapai perimbangan 30% di
dalarn semua bidang. Tetapi di dalarn
bidang-bidang tertentu penyertaan Bumiputra
telahpun mencapai kadar 30% dan malahan
ada juga di bidang-bidang yang lain yang
pencapaiannya melebihi daripada kadar itu.

Ahli Yang Berhormat sendiri sedia
maklum, perniagaan adalah merupakan
suatu bidang yang luas dan baru bagi Bumi­
putra dan oleh yang demikian matlamat
kadar penyertaannya bagi semua peringkat/
bidang pasti akan mengambil masa.

BUKU TEKS-PINJAMAN
34. Tuan Haji Ahmad Shultrl bin Hajl
Abdul Sbukor minta Menteri Pelajaran
menyatakan setakat mana telah berlaku
penyelewengan dalam perlaksanaan ran­
cangan pinjaman buku teks Kerajaan dan
apakah tindakan-tindakan yang tclah diambil
untuk memperbaiki kcadaan ini.

Dr Mabathir bin Mohamad: Jawapan yang
tepat dapat diberi sekiranya Ahli Dewan
Rakyat berkenaan dapat menentukan apakah
jenis penyelewengan yang dimaksudkan.

Sekiranya yang dimaksudkan ialah buku­
buku teks Sekim Pinjarnan Kerajaan dijual di
kedai-kedai buku, maka penjelasan saya
kepada persoalan Ahli Dewan Rakyat Dr
Hee Tien Lai pada 12-4-1976 adalah
berkaitan.

Adalah dimaklumkan bahawa sehingga
hari ini kes penjualan buku teks Sekim
Pinjarnan di Melaka itu sahajalah yang telah
dilapurkan kepada Kementerian Pelajaran
dan penyiasatan Jengkap telah dijalankan.

1 193 l4 APRIL 1976 1 1 94

PENDAFfARAN PEMBANTIJ·
PEMBANTIJ HOSPITAL

35. Tuan Abu Baker bin Arsbad minta
Menteri Kesihatan menyatakan samada
beliau akan mengemukakan undang-undang
untuk mendaftar semua pembantu-pembantu
hospital sebagaimana yang telah dibuat
kepada bidan, jururawat dan doktor, jika ya,
bila, dan jika tidak, mengapa.

Tan Sri Lee Siok Yew: Pad a masa ini,
rundingan-rundingan di peringkat awal ber­
kenaan dengan pendaftaran pembantu-pem­
bantu hospital sedang diadakao di antara
Kesatuan Pembantu-pembaotu Hospital dan
Pegawai-pegawai Kementeriao saya. Sebenar­
nya, rang undang-undaog bagi pendaftaran
Pembaotu-pembantu Hospital sedang di­
semak oleh J abatan Peguam Negara.

MAS-PERKHIDMATAN DI SABAH

36. Tuan Haji '.'11ohd. Tauieck bin O.K.K.
Haji Asnch minta Menteri Perhubungan
menyatakan adakah perkhidmatan MAS
di dalam Negcri Sabah mencukupi bagi
penumpang-penumpang tempatan: jika ia
kcnapa peoumpang-penumpang terpaksa
menempah berminggu-minggu dahulu bagi
mendapatkan tempat duduk; dan jika tidak
mencukupi, bolehkah pihak Kemeoterian
menambahkan perkhidmatan yang ber­
kenaan.

Tan Sri V. Manickavasagam: Perkhid­
matan MAS dalam Negeri Sabah adalah
mencukupi bagi penumpang-penumpang
tempatan. Tetapi, pada waktu-waktu yang
tertcntu terutama dalam masa cuti sekolah
dan cuti pada hari-hari perayaan umum ada­
lah didapati bahawa lebih banyak tempat­
tempat duduk dikchendaki dan pada waktu­
waktu itu MAS akan menambahkan lagi per­
khidmatan-perkhidmatannya. Mulai 1 -4- 1976
MAS telah merancangkan untuk menambah
perkhidmatan F27 di dalam Negeri Sabah
umpamanya pcrkhidmatan-perkhidmatan ke
Sandakan, Lahad Datu dan Labuan.

BRUNEl/PORTIJGIS TIMUR/
A USTRALIA--SIKAP MALAYSIA

37. Tuan Ngan Siong Hing minta Menteri
Luar Negeri menyatakan :

I a) sikap Malaysia terhadap Brunei dan
Partai Rakyat Brunei;

(b) sikap Malaysia mengenai Portugis
Timur memandangkan seraogan Indo­
nesia dan Fretilin; dan

(c) perhubungan Malaysia deogan Australia
memandangkan kenyataan Perdana
Menteri Australia bahawa Australia
akan sekarang menarik-balik sokongan­
nya terhadap satu kawasan aman dan
bebas di Tenggara Asia.

Tengku Datok Ahmad Ritbaoddeen Al­
Haj:

(a) Malaysia menganggap Brunei adalah
sebuah negeri yang belum lagi merdeka.
Malaysia mengakui bahawa Parti
Rakyat Brunei ialah sebuah partai
politik yang mewakili rakyat Brunei
dalam perjuangan mereka mencapai
kcmcrdekaan.

(b) Saya suka menyatakao bahawa ke­
masukkan sukarelawan Indonesia ke
Tim.Jr Timur adalah di atas undangan
pihak yang mendapat sokongan tcr­
banyak di wilayah itu, untuk memulihi
scmula keamanan dan ketenteraman.
Oleh demikian, pada fikiran kita
tuduhan pencerobohan oleh Indonesia
ke atas Timor Timur tidaklah timbul.

Sikap Malaysia terhadap Timor
Timur maseh sama iaitu penduduk­
penduduknya mestilah diberi hak untuk
menentukan dengan sendiri nasib diri
dan masa hadapan mereka.

Fretilin tidak merupakan satu per­
tubuhan yang mewakili mana-mana
pihak di pulau itu. Ia tidak mem­
punyai apa-apa bentuk pentadbiran
dan tidak merupakan faktor yang
penting dalam proses penentuan nasib
diri o!ch penduduk-penduduk pulau
itu.

(c) Setakat mana yang d1ketahui, Perdana
Menteri Australia tidak membuat ke­
nyataan seumpama itu. Pada hakikat­
nya Kcrajaan Australia menggangap
kawasan Aman, Bcbas dan Berkecuali
sebagai sumbangan positif terhadap
pcrbincangan mengcnai political "op·
tion" bagi kav.·asan ini dan �atu tujuan
dan cita-cita yang menarik untuk di­
utarakan. Ia menyokong matlamat­
matlamat Kawasan Berkecuali itu.

1 1 95 14 APRIL 1976 1 1 96

PUSAT PERUBATAN PANTAI
(PANTAI MEDICAL CENTRE)

38. Dr Chen Man Hin minta Menteri
Kesihatan menyata.kan samada beliau sedar
Ketua Pengarah Kementerian Kesihatan
ataupun wakilnya (proxy) mempunyai ke­
pentingan peribadi di dalain Pu sat Peru batan
Pantai (Pantai Medical Centre), jika ya.
bukankah satu pertentangan kepentingan
akan timbul.

Tan Sri Lee Siok Yew: Setakat yang saya
pasti, Ketua Peogarah Kementerian Ke­
sihatan ataupun wakilnya (proxy) sekarang
tidak ada mempunyai kepentingan peribadi
di dalam Pusat Perubatan Pantai (Pantai
Medical Centre).

Dalam bulan Ogos 1968, sekumpulan
pakar-pakar perubatan bangsa Melayu di
Hospital Besar, Kuala Lumpur, termasuklah
Ketua Pengarah Kesihatan yang pada masa
itu adalah Pakar Perunding Kanan Otopidik
di hospital yang sauna, telah menubuhkan
sebuah syarikat bernama Syarikat Paka-Ubat
Raya (Sdn) Berhad dengan tujuan untuk
menjalankan amalan persendirian. Sebidan$
tanah telah diberikan oleh Kerajaan Negen
di Buk.it Pantai untuk membina sebuah
hospital. Di antara tahun-tahun 1968 dan
1972, Syarikat Paka-Ubat telah mengeluar­
kan sejumlah 4,000 saham seperti berikut
kepada tiap-tiap pemegang sahamnya. dan
bersabit dengan Ketua Pengarah Kesihatan,
saham-saham tersebut telah dikeluarkan di
alas nama isterinya dan saham-saham ter­
sebut telah dibayar secara beransur-ansur :

16 Oktober 1968 1 ,000 saham

19 Jun 1971 . . .

12 Disember 1972

1,000 saham

2,000 saham

Sementara pelan bagi pembinaan hospital
itu disiapkan, satu lagi kumpulan pakar­
pakar telah menubuhkan sebuah syarikat
bernama Medical Specialist Centre Sendirian
Berhad yang mana telah membuat keputusan
untuk bercantum dengan Syarikat Paka-Ubat
dan mendirikan sebuah hospital bersama.
Sebuah syarikat tanggungan bernama Hos­
pital Pantai Sendirian Berhad telah ditubuh­
kan basil dari ini dan syarikat ini telah
didaftarkan dalam bulan Mac 1972.
Hospital tersebut telah siap dan menjalankan
tugasnya dalam bulan Februari 1974.

Dalam pada itu, Ketua Pengarah Kesihatan
sekarang telah ditawarkan jawatan Pengarah
Perancang & Penyelidikan dalain bulan
September 1969 dengan kemungkinan bagi
beliau mengambil alih jawatan Ket1Ja
Pengarah Kesihatan apabila penyandang·
nya bersara. Beliau telah memegang jawatan
Ketua Pengarah Kesihatan dalain bulan
Oktober 1971. Di alas perlantikannya itu,
Ketua Pengarab Kesihatan telah membuat
keputusan tidak meninggalkan perkhidmatan
Kerajaan untuk menjalanlcan ama1an per­
sendirian dan jul!Jl telah menjual ke semua
4,000 saham kepunyaan isterinya kepada
salah seorang pemegang sabam Syarikat
Paka-Ubat itu pada 8 Disember 1971 (2,000
saham) dan pada 26 Jun 1973 (baki 2,000).
Ini dapat dipastikan dari daftar syarikat.
Sejak dari itu Ketua Pengarah Kes.hatan
atau wakilnya tidak mempunyai sebarang
kepentingan peribadi di dalam syarikat ter­
sebut atau Pusat Perubatan Pantai.

PER<;JDANGAN KEMUNCAK ASEAN
DI BALI

39. Toan Edmund Langgu anak Saga minta
Menteri Luar Negeri menyatakan apakah
faedah bentuk politik diperolebi oleh
Malaysia daripada sidang kemuncak di Bali
yang lalu.

Tengku Datuk Ahmad Rltbauddem Al­
Haj: Jawapan kepada soalan Ahli Yang
Berhormat telah diberi oleh Yan• Amat
Berhormat Perdana Menteri dalam 1awapan
beliau kepada soalan yang sama yang di­
kemukakan oleh Ahli Yang Berhormat dari
Batu pada 31hb Mac, 1976.

TUN DATU MUSTAPHA-
SIASATAN RASUAH

41. Tuan Ob Keng Sflll minta Menteri
Undang-undang menyatakan samada beliau
sedar terhadap sepucuk surat yang di­
tandatangani bersama oleh Ng Peng Khun,
Abdul Rahman Ashrafl dan Tunku Sharif
Hamid bertarikh 28-10-75 yang dialamatkan
kepada Ketua Pengarah, Biro Siasatan
Negara yang mendakwa Tun Datu Mustapha
bin Datu Harun, bekas Ketua Menteri Sabah
dan Menteri-menterinya terlibat dalam
perkara rasuah dan perkara-perkara amalan
salah dan mereka ini mcminta supaya pihak
B.S.N. menjalankan penyiasatan dengan

1 197 14 APRIL 1976 1 198

serta-merta dalam perkara tersebut, dan
nyatakan samada pihak B.S.N. telah men­
jalankan penyiasatan dalam perkara ini.

Tan Sri Datuk Haji Abdul Kadir bin
Yusof: Saal berkenaan dengan tuduhan
ke atas Tun Datu Mustapha telah dikemuka­
kan di Dewan ini pada 29-10-75 dan 19- 1 1 -75
dan telahpun dijawab oleh Allahyarham
Perdana Menteri yang lalu. Yang demikian
tidak payah saya menjawab lagi.

GURU-GURU KONTREK

41. Tuan Shaari bin Jusoh minta Menteri
Pclajaran menyatakan samada beliau akan
menamatkan pengambilan guru-guru kontrek,
memandangkan perbelanjaan yang banyak
ke atas mercka, dan apakah tindakan yang
akan diambil kepada guru-guru koatrek yang
sedang berkhidmat yang tidak memainkan
peranan yang memuaskan.

Dr Mahathir bin Mohamad: Pada masa ini
saya belum lagi bercadang hendak mcnamat­
kan pengambilan guru-guru kontrck. lni me­
mandangkan bahawa Kementerian Pelajaran
masih mengalami kekurangan tenaga
pengajar dalam matapelajaran Sains, Hisab
dan Bahasa lnggeris, dan pengambilan
mercka itu dari Indonesia dan United
Kingdom dari masa ke semasa adalah dengan
tujuan untuk mengajar matapelajaran-mata­
pelajaran tersebut. Sekiranya ada di antara
mereka yang didapati tidak memberi per­
khidmatan yang memuaskan, maka tindakan
yang sesuai akan diambil terhadap mereka
itu.

PERSIDANGAN KEMUNCAK ASEAN
DI BALI

42. Tuan Haji Nik Abdul Aziz bin Haji Nik
Mat minta Menteri Luar Negeri menyatakan
sejauh manakah kejayaan telah dicapai
dalam Persidangan Kemuncak ASEAN di
Bali baru-baru ini dan nyatakan apakah basil
dari Persidangan tersebut.

Tenglm Daruk Ahmad Rithauddeen Al­
Haj: Jawapan kepada soalan dari Ahli Yang
Berhormat telah diberi oleh Yang Amat
Berhormat Perdana Menteri dalam jawapan
beliau kepada soalan yang sama yang di­
kemukakan olch Ahli Yang Berhormat dari
Batu pada 3 l hb Mac, 1976.

ORANG-ORANG DIRUANG NEGERI­
KEBENARAN MASUK

43. Tuan Chiao Heng Kai minta Mcnteri Hal
Ehwal Dalarn Negeri menyatakan :

(a) Kerajaan akan membenarkan orang­
orang yang di buang ke negeri China
mclawat negara kita mcmandang
kepada hakikat iaitu Malaysia dan
Republik Rakyat China tclahpun
menubuhkan perhubungan diplomatik;
dan

(b) sekiranya mereka datang ke mari
sebagai salah seorang ahli delegasi
negeri China samada mereka akan di­
benarkan melawat negara kita.

Tan Sri Haji Muhammad Ghazali bin
Shafie:

(a) Kes orang-orang yang dibuang kc
negeri China tidak ada sangkut pautnya
dengan perhubungan diplomatik antara
Kerajaan Malaysia dcngan Kcrajaan
China;

(b) Dari segi prinsipnya orang-orang yang
telah d1buang negeri tidak akan di­
benarkan melawat negeri ini walaupun
dia menjadi anggota delegasi apa-apa
Kerajaan pun.

ADUAN SETIAUSAHA DAP JOHOR

44. Tuan Chian Heng Kai minta Menteri Hal
Ehwal Dalam Negeri menyatakan :

(a) samada beliau telah meaerima sepucuk
surat aduan daripada Encik Ouek Swee
Siang, Setiausaha D.A.P. Negeri Johar.
berkenaan dengan kekerasan yang di­
lakukan oleh pihak Polis di Balai Polis
Johar Bahru pada 1 1-2-1976 terhadap
8 orang pemuda yang nama mereka
ialah (i) Lee Lian Hup, No. K.P.
5339378. (ii) Lee Seng Tiang, No. K.P.
8393540. (iii) Lee Seng Keong. No.
K.P. 5003890, (iv) Lee Lean Woon,
No. K.P. 8984097, (v) Ang Kim Seng.
No. K.P. 7952964, (vi) Teh Kok Juan,
No. K.P. 4976545, (vii) Chu K.m Kow.
No. K.P. 7825380 dan (viii) Teh Ho
Seng, No. K.P. 5875573 yang semuanya
tinggal di rumah bemombor 66-A
Jalan Terns, Johar Bahru; dan

(b) mengapa pihak Polis enggan menerima
report yang mereka hendak buat pada
13-2-1976 tetapi menerimanya hanya
pada 14-2-1976.

1 199 14 APRIL 1976 1200

Tan Sri Hajl Moh•mmad Gbamli bin
Sbafie:

(a) Ya, saya telah menerima surat tersebut.
tetapi tidaklah benar yang pihak Polis
melakukan kekerasan ke atas mereka­
mereka yang telah ditangkap.

(b) Kenyataan bahawa pihak Polis enggan
menerima lapuran yang mereka hendak
buat pada 13hb Februari. 1976 adalah
tidak benar. Lapuran tersebut hanya
diterima pada I 4hb Februari, 1976
kerana kelewatan yang dilakukan oleh
pihak pengadu sendiri.

PENCEN KEPADA
PERSARA-PERSARA

45. Wan Zainab binti M. A. Dakar minta
Perdana Menteri menyatakan :

(a) samada beliau sedar bahawa kaki­
tangan Kera jaan yang bersara terpaksa
menunggu satu jangka waktu yang
culrup lama sebelum mendapat pencen
bulanan;

(b) jika sedar, bolebkah Kerajaan mem­
percepatkan bayaran pencen ini.

Perdana Menteri:
(a) Saya sedar masih ada kes-kes di mana

pencen telah lambat dibayar tetapi
berilrutan dengan penyusunan semula
(re-organisation) yang telah dijalankan
pembayaran pencen pada amnya tidak
mengambil masa yang begitu lama jika
tiap-tiap pihak yang berkenaan patuh
kepada peraturan-peraturan yang telah
diadakan.

(b) Kerajaan sentiasa mengawasi pem­
bayaran pencen dan sentiasa berusaha
untuk memperbaiki lagi peraturan jika
didapati sebarang kelemahan.

PEGAWAI TADBIR MELAYU
DISERAPKAN KE PERKIIIDMATAN

TADBIR DAN DIPWMATIK
46. Datuk Haji Shafie bin Abdullah minta
Perdana Menteri menyatakan :

(a) bilangan pegawai-pegawai tadbir
Melayu negeri-negeri yang telah di·
ambil masuk atau diserap ke dalam
perjawatan Tadbir Persekutuan (MCS)
dalam tahun-tabun 1972, 1 973. 1 974.
1975; dan

(b) samada Perdana Menteri berpuashati
di atas kecekapan-kecekapan mereka
dalam menjalankan tugas pentadbiran.

Perdana Menteri:
(a) Saya berpendapat bahawa apa yang

dimaksudkan dalam soalan ini ialah
bilangan Pegawai-pegawai Melayu
dalam Perkhidmatan Tadbir Negeri
yang telah dilantik atau diserapbn
ke dalam Perkhidmatan Tadbir dan
D:plomatik. Berbeza dengan Perkhid­
matan Tadbir Melayu yang banya
mempunyai pegawai-pegawai Melayu
sahaja, Perkhidmatan Tadbir Negeri
adalah terbuka kepada semua calun
yang layak dan sesuai dari berbagai
bangsa rakyat Malaysia. Waiau bagai­
manapun, bilangan Pegawai·pegawai
Melayu dalam Perkhidmatan Tadbir
Negeri-negeri yang telah dilantik atau
diserapkan ke Perkhidmatan Tadbir
dan Diplomatik semenjak tahun 1 972
ialah seramai 9 orang seperti berikut :

(i) Tahun 1972-3 orang
(ii) Tahun 1973-3 orang

(iii) Tahun 1974-3 orang
(b) Kerajaan adalah berpuashati di atas

kecekapan-kecekapan mereka dalam
menjalankan tugas pentadbiran.

RANG UNDANG-UNDANG
DIBAWA KE DALAM

MESYUARAT

RANG UNDANG-UNDANG
BADAN-BADAN BERKANUN

Rang Undang-undang bernama Suatu Akta
bagi meminda Akta Majlis Amanah Rakyat.
1966, Akta Perbadanan Pembangunan
Bandar, 1971 dan Akta Lembaga Padi dan
Beras Negara, 1971; d:bawa ke dalam
Mesyuarat oleh Menteri Perusahaan Awam;
dibaca kali yang pertama; akan dibacakan
kali yang kedua pada Mesyuarat kaii ini.

USUL

LAPURAN JAWATANKUASA RAK
DAN KEBEBASAN DEWAN RAKYAT

(No. DR 2 Tabun 1976)
3.35 pig.

Timbalan Menteri Burub clan Tenaga
Rakyat (I uan Abdullah bin MaJld): Tuan
Yang di-Pertua. saya sukacita mengesyorkan
kepada Dowan yang mulia ini:

Bahawa Lapuran Jawatankuasa Hak
dan Kebebasan Dewan Rakyat yang telah
dibentangkan sebagai Kertas No. DR.
3 Tahun 1976. diterima.

1 201 14 APRIL 1 976 1 202

Tuan Yang di-Pertua, miskipun lapuran
ini baharu sahaja diterima oleh Ahli-ahli
Yang Berhormat tetapi mengingatkan babawa
lapuran :ni adalah disediakan oleh Jawatan­
kuasa yang ditugaskan dan yang dipenge­
rusikan oleh Tuan Yang di-Pertua scndiri
yang juga mengandungi ahli-ahli lain ter­
n1asuk Ketua Pembangkang; 1naka :-iaya
111;rca:_.,'a Dewan yang mulia ini; Ahli-ahli
Yang 13crhormat dari kedua-dua pihak tidak
akan kebcratan menerimanya mcnurut
se1non:?at yang dikemukakan oleh Jawatan­
kuasa yang berkenaan.

Pcrkara yang mclibatkan Ahli dari Meng­
lembu sebagaimana sekelian lahu sudah
beg.tu jauh berlarutan dan boleh dikatakan
satu legal case yang amat menarik perhatian
bahkan boleh dikatakan satu cause celebre
dalam scjarab perundangan negara kita.
Namun demikian, saya percaya perkara
sepcrti ini bukanlah perkara yang unique
yang mengcnai Ahli Yang Berhormat dari
Menglembu sahaja, bahkan sebagai manusia
yang biasa mungkin perkara yang demikian
akan timbul yang juga menyentuh Ahli-ahli
dari scbelah pihak Kerajaan. Namun dcmi­
kian kita sekelian ingat bahawa pada per­
sidangan Dewan ini dalam bulan November,
satu usul telahpun dikemukakan oleh Tim­
balan Menteri Penyelarasan pada waktu itu
dan yang telah diterima oleh Dewan ini yang
mana menegakkan kedudnkan Dewan yang
mulia ini sebagai kuasa pemutus ataupun
kuasa yang muktamad di dalam menentukan
kedudukan seseorang ahli yang telab di­
hadapkan ke mahkamab dan yang telah di­
dapati salah oleh Mahkamah Tinggi, se­
bagaimana yang kita tabu mengenai Ahli
Yang Berhormat dari Menglembu.

Tctapi kita juga tahu babawa keputusan
Dewan ini telah dicabar dan telab dikemuka­
kan kepada mahkamah dan mengambil masa
dan hanya baru sebulan dua yang lalu
mahkamah telah mengembalikan kuasa itu
kepada Dewan yang mulia ini untuk mem­
buat ketetapan samada soal beliau (Ahli
dari Menglembu) itu telab hilang kelayakan­
nya scbagai Ahli Dewan yang mulia ini.

Barangkali ada Ahli-ahli yang mungkin
mcnimbulkan kcnapa pcrkara yang bcgitu
jauh bcrlarutan yang berlaku pada tahun
1 969 masih lagi belum mendapat keputusan;
tetapi baru 7 tahun kemudian pada tabun
1 975. Kita sekelian tentu mengakui sebagai

negara yang menjunjung tinggi kedaulatan
undang-undang atau the rule of law patut

menerima hakikat mt bahawa sesuatu
perkara yang dikemukakan pada mahkamah
hendaklah diteruskan prosesnya hingga men­
capai scsuatu keputusan walaupun kepada
peringkat yang sehab'.s-habis tinggi iaitu
sampai kepada ulang-bicara ataupun rayuan
bicara kcpada pihak Privy Council.

Dengan hakikat ini tidak siapa yang boleh
menuduh bahawa Kerajaan bersikap den­
dam atau vind'ctive terhadap Ahli Yang
Ilerhonnat itu, bahkan semata-mata men­
jalankan segala usaha kita mencari keadilan
kerana scbagaimana kita tahu keadilan
bukan sahaja patut dijalankan dengan se­
baiknya tetapi harus juga dilihat perlakuan
keadilan ini berjalan dcngan sebaik-baik dan
dengan scmpurnanya.

Dalam hakikat inilah maka perkara yang
mcnyentuh Ahli Yang Berhormat dari
Menglcmbu ini telab begitu jauh perjalanan­
nya hingga pada masa ini. Bagaimanapun
kita sukacita babawa dengan keputusan yang
telah diberikan oleh Mahkamab baharu­
baharu ini, keputusan muktamad telah di­
serahkan scmula kepada Dewan yang mulia
ini untuk menentukan kedudukan Ahli Yang
Berhormat dari Menglcmbu itu. Dan ber­
ikutan dengan itu Jawatankuasa yang ber­
kenaan tclahpun men:mbangkan perkara ini
dengan sedalam-dalamnya dengan mengambil
perhatian kcpada beberapa pcrkara yang
mungkin timbul andaikata Dewan ini
memutuskan kelayakan Ahli Yang Berbormat
itu telah lucut kerana sebagai pihak yang
mempunyai suara terbanyak memang pihak
kita di sini berhak memutuskannya. Tetapi
tentulah kita tidak ingin mengambil sesuatu
keputusan yang sedemikian mengingatkan
bahawa Ahli Yang Bcrhormat dari
Menglembu masih berusaba menjalankan
segala langkah yang patut, segala ikhtiar
yang ada padanya untuk menyelesaikan ke­
dudukannya sebagai Ahli Dewan yang mulia
ini dan mengingat kepada hal yang demikian
untuk mengelakkan kemungkinan timbul
perkara kedt:dukan yang agak embarrassing
andaikata kita mengadakan pilihanraya
semula di mana mungkin terdapat dua Ahli
Dewan Rakyat menuntut hak bagi satu
kerusi yang sama. Saya fikir inilah perkara
yang pokok yang tclah ditimbangkan dengan
sedalam-dalamnya oleh Ahli-ahli Jawatan­
kuasa yang Ahli-ahlinya adalah sangat
eminent orang-orangnya yang dipengerusikan
oleh Tuan Yang di-Pertua sendiri dan dalam
semangat yang demikian, saya sukacita dan

1203 14 APRIL 1976 1204

berharap kepada Ahli-ahli kedua-dua pihak,
pihak Kerajaan dan juga pihak Pembangkang
supaya menunjukkan semangat murah hati
atau magnanimity untuk menerima lapuran
ini sehagaimana yang dibentangkan kepada
kita.

'limbalan Menteri Perumahan dan i�e­
majuan Perkampungan (fuan Haji Ramli
bin Omar): Tuan Yang di-Pertua, saya
mohon menyokong.

3.46 pig.

Dr Tan Chee Kboon (Kepong): Tuan Yang
di-Pertua, saya bangun untuk mengambil
bahagian dalam perbahasan usul yang di­
kcmukakan oleh Yang Berhormat Timbalan
Menteri yang berkenaan.

Terlebih dahulu, saya ingin membantab
tentang kelewatan usu! ini dibentangkan atau
dibahaskan di dalam .Dewan ini. Saya telah
membaca di dalam Lapuran Jawatankuasa
Hak dan Kebebasan. mesyuarat yang telah
mengambil keputusan ini adalab pada 9hb
April dan mengapakah lapuran ini begitu
pendek tidak dibentangkan pada lOhb
April? Mengapakab hari ini kita babaru
membabaskan usul ini dan hari ini juga di­
bentangkan. Saya tidak

Tuan ('11mbalan) Yang di-Perina: Sebelum
Ahli Yang Berhormat pergi jaub, tolong baca
sekali lagi para 4 iaitu : "Jawatankuasa tidak
boleh mengambil sesuatu keputusan kerana
dalam mesyuarat itu belum ada satu bukti
bahawa Yang Berhormat dari Menglembu
sudah membuat rayuannya". Surat bertarikh
I I bb banya saya terima pada 12bb, setelab
itu baharu boleh diambil sesuatu tinda.kan.

Dr Tan Chee Kboon: Tuan Yang di­
Pertua, saya memang hendak menyentuh
tentang perkara itu juga, Tuan Yang di­
Pertua. Saya membantab ialah tentang
kelewatan kertas ini dibentanglcan di dalam
Dewan ini, dan bukan buat kacau sabaja
teta pi perkara tentang keanggotaan seorang
Ahli Dewan ini paling penting. Tuan Yang
di-Pertua. Kalau sekiranya keputusan yang
telah diambil oleh Jawatankuasa Hak dan
Kebebasan ialab untuk melucutkan ke­
layakan wakil dari Menglembu timbullab
kita tidak ada masa untuk menyelidiki
dengan sedalam-dalamnya perkara ini. Tetapi
Jawatankuasa Hak dan Kebebasan sekarang

telah menangguhkan keputusan untuk me­
lucutkan kelayakan wakil dari Menglcmbu
sebagai Ahli Dewan Rakyat.

Tuan Yang di-Pertua. saya berharap bukan
sahaja kertas ini tetapi kelmarin umpamanya
Yang Berhormat Timhalan Menteri

Tuan (Tunbalan) Yang ell-Perina: Nanti
dabulu ! Tolong tumpukan percakapan YID$
Berhormat itu kepada usul ini sahaja. Nan!I
ada peluang lain bercakap lagi.

Dr Tan Chee Kboon: Boleh, Tuan Yang
di-Pertua. Tetapi saya berharap Kerajaan
akan mengambil perhatian, silalah memberi
masa yang cukup bukan kepada pihak
Pembangkang sahaja malah anggota back­
benchers dalam Barisan Nasional untuk
mengkaji dan menyelidilci apa-apa perkara
yang akan dibawa ke Dewan ini kbasnya
perkara yang paling penting seperti ini. Tuan
Yang di-Pertua. saya berpendapat di dalam
pre-Council Meeting Barisan Nasional
Kerajaan telah memberi jaminan kepada
back-benchers

Tuan (llmbalan) Yang di-Perina: Adakah
Yang Berhormat hadir bersama? (Ketawa).

Dr Tan Chee Khoon: Saya berpendapat
sabaja, Tuan Yang di-Pertua. Memanglah
saya tidak hadir di dalam Pre-Council
Meeting Barisan Nasional tetapi saya ber­
pendapat bahawa back-benchers Barisan
Nasional telah diberitahu bahawa Kerajaan
akan memberi masa yang cukup untuk back­
benchers dan lain-lain anggota Dewan ini
untuk mernbaca dan menyelidik apa-apa
perkara yang Kerajaan akan bawa kc Dewan
ini.

Tuan Yang di-Pertua, tcntang usu! ini
saya berpuas hati tentang keterangan yang
diberikan oleb Yang Berhormat Timbalan
Menteri yang berkenaan. Beliau telah
menyatakan, wakil daripada Menglcmbu
perlu diberi peluang untuk berusaha dan
mengambil segala tindakan terhadap Privy
Council dan selepas itu kalau sekiranya
rayuan itu ditolak maka masa itulah Dewan
ini boleh serahkan perkara ini kepada
Jawatankuasa Hak dan Kebebasan untuk
membincangkan di dalam Jawatankuasa
tersebut dan mengambil keputusan supaya
Dewan ini mengambil keputusan yang ter­
akhir, Tuan Yang di-Pertua.

I

1205 14 APRIL 1976 1206

Alas ketcrangan itu, saya sekali lagi ingin
mengucapkan setinggi-tinggi terima kasih
kepada Yang Berhormat T;mbalan Menteri
yang berkenaan dan kepada Jawatankuasa
Hak dan Kcbebasan, seperti yang disebutkan
di dalam bahasa Inggeris, keputusan ini ialah
justice is not only done but it is seen to be
done. Seen to be done ini ialah satu perkara
yang paling penting kalau kita mengusahakan
the rule of law di tanahair kita dan saya
berharap pada masa akan datang, sekali lagi
saya hendak ulangkan kepada Kerajaan,
silalah memberi kepada Dewan ini masa
yang cukup untuk mengkaji apa-apa perkara
atau Bil atau kertas yang akan dibahaskan di
dalam Dewan ini dan sekali lagi saya ingin
mengucapkan se,inggi-tinggi tahniah kepada
Jawatankuasa Hak dan Kebebasan alas
keputusan yang tclah diambil dalam perkara
ini. Terima kasih.

3.52 pig.

Tuan Mohamed Sopiee bin Sheikh Ibrahim
(Kepala Batas): Tuan Yang di-Pertua, pada
waktu usu! dikemukakan di Dewan yang
mul'a ini pada 4hb November, saya masih
ingat kita telah mengadakan satu per­
bahasan yang panas di mana pihak Pem­
bangkang dengan tidak terkecuali semuanya
bangun satu demi satu menuduh Kerajaan
dan juga Ahli Barisan Nasional melakukan
perbuatan yang pada anggapan mereka
zalim, salah dan sebagainya seperti yang
biasa dituduh. &,�ya Iihat cara membuat
political capital menge1irukan orang ramai.
rakyat jelata. Maka pada hari ini dengan
adanya lapuran daripada Jawatankuasa Hak
dan Kebebasan ini ternyatalah, terdalillah
bahawa apa-apa yang telah dituduh pada
waktu itu semuanya ialah palsu, dusta,
bohong iaitu propaganda pihak Opposition
yang sudah menjadi kebiasaannya.

Pada hari ini bila nampaknya tidak ada
alasan lain kerana mereka sudah dihadap
dcngan satu hakikat bagaimana baik pihak
kami waktu itu telah menerangkan iaitu
perkara ini ialah bcrkait dengan seorang
Ahli Dewan yang mulia ini. Kita tidak kira
samada orang ini dari parti Kerajaan atau
parti Pembangkang, tetapi oleh sebab ini
satu soal yang berkait dengan hak dan ke­
istimewaan seorang Ahli Dewan ini mestilah
dilayan dan mestilah dipertimbangkan
dengan sebaik-baiknya menurut peraturan
dan undang-undang.

Keutuhan Undang-undang, kemuliaan dan
kedaulatan Dewan ini sebagai Dewan yang
tertinggi dan kuasa yang muktamad untuk
mengadil dan menctapkan samada Ahli Yang
Berhormat dari Menglembu itu sepatutnya
terus menjadi anggota Dewan ini ataupun
sepatutnya tamat daripada menjadi anggota
Dewan ini. Ini adalah satu soal yang dibuat
oleh kami dan pihak Barisan Nasional
bukan kira samada Ahli itu dari Barisan
Nasional ataupun lawannya. Semangat ber­
tujuan maksudnya terus-terang kami tclah
nyatakan dan pada hari ini lapuran ini tclah
menunjukkan bahawa langkah yang dibuat
itu bukan ditujukan untuk membuat aniaya
kcpada scsiapa, tetapi sebaliknya selepas di­
pertimbangkan, (selepas perkara ini dibawa
ke mahbmah supaya mahkamah memberi
satu hukurnan baha\va langkah yang dibuat
ini tidak bctul ataupun ditolak terus) diper­
timbangkan oleh Jawatankuasa ini dan telah
didapati bahawa kita pada hari ini diminta
bukan menjatuhkan sebarang hukuman, akan
tetapi mcnangguhkan sebarang langkah oleh
sebab sungguhpun Jawatankuasa ini telah
bermcsyuarat pada 9 haribulan dan pada 1 1
haribulan iaitu pada hari Ahad, peguam
bagi Ahli Yang Berhormat dari Mcng-
lembu

Tuan (Timbalan) Yang di·Pertua: Yang
Berhormat, 9 haribulan bukan hari Ahad.

Tuan Mohamed Sopiee bin
Ibrahim: 1 1 haribulan iahh hari
melainkan jikalau ada kesalahan.

Sheikh
A had,

Tuan (limbalan) Yang di-Pertua: Tidak,
9 haribulan.

Tuan Mohamed Sopiee bin Sheikh
Ibrahim: Surat ini yang datang daripada
peguambela bagi Ahli Yang Berhormat dari
Menglembu.

Tuan (Timbalan) Yang di-Pertua: Ya, di­
terima pada hari Isnin, 12 haribulan.

Tuan Mohamed Sopiee bin Sheikh
Ibrahim: Mengikut paragraph 101 ialah
bcrtarikh 1 1 haribulan. Dalam diary say a
menunjukkan ini hari Ahad.

Tuan (limbalan) Yang di-Pertua: Ya.
betullah surat itu diterima pada 1 2 haribulan.

Tuan Mohamed Sopiee bin Sheikh
Ibrahim: Ya. betul.

1207 14 APRll.. 1976 1208

Tuan ('l"tmbalan) Yang di-Pertua: Bila saya
bercakap, Ahli Yang Berhormat bendaklab
duduk, baru dapat dengar dengan jelas.

Tuan Mohamed Sopiee bin Sheikh
Ibrahim: Saya minta maaf. Yang sebenamya
begini, saya terperanjat sebab rakan saya
Ahli Yang Berhormat dari Kepong yang saya
selalu bertikam lidah dengannya, tetapi
barangkali bcliau ada juga pcrasaan yang
jujur dan bila bangun dia menghentam teruk
kerana kertas ini baru dibentangkan pada
hari ini dan lewat katanya. Oleh sebab Tuan
Yang di-Perlua sendiri tclah mengambil
pcrhatian, maka saya juga membawa diary
untuk menycmak tengok sungguhpun pada
asasnya kita semua bersetuju kertas-kertas,
Rang Undang-undang yang dibentangkan
dalam Dewan yang mulia ini patutlah diberi
masa yang panjang. Ini bukan sabaja di­
tuntut oleb Pcmbangkang tetapi pibak
Barisan Nasional sendiri pun tabu, dia
menuntut juga. Oleh sebab tidak ada modal
lain pada hari ini dia terus menghentam
kerana tidak cepat dibentangkan.

Saya hendak menarik perhatian orang
ramai bagaimana cermatnya, bagaimana
usabanya di bawah pimpinan Tuan Yang di­
Pertua sendiri sebagai Pengerusi, Jawatan­
kuasa ini yang telab bermesyuarat pada 9
baribulan, akan tetapi telab menerima pula
rayuan daripada peguambela yang suratnya
bertarikh 1 1 baribulan (hari Abad), jadi
seawal-awalnya dapat diterima oleb Tuan
Yang di-Pertua sendiri pada hari Isnin, 12
baribulan. Pendcknya hari ini ialab bari
Rabu, 14 baribulan, jadi bezanya selang se­
bari sabaja yang telab dapat menyiapkan
lapuran ini disampaikan kepada kami. Di
sini saya sendiri mengucapkan berbanyak
terima kasib atas penghargaan tentang tegas­
nya usaba dan rajinnya bekerja dan juga
menyampaikan surat ini seberapa cepat yang
mungkin, olch scbab scbagaimana saya kata­
kan dabulu soal yang berkait dengan sifat,
dengan kedudukan (status) seorang Ahli
Dewan ini ialah satu perkara yang penting
tanpa mengira samada orang itu dari pibak
Kerajaan atau pihak Iawan. Dengan sebab
itu, saya menghargai dan mengucapkan ber­
banyak terima kasib kepada usaba yang telab
dijalankan untuk menyampaikan Iapuran ini
kepada Dewan yang mulia ini seberapa cepat
yang dapat supaya kita dapat tahu apa ke-

putusannya berkait dengan seomng Ahli
Dewan kita dan saya filcir pendapat kita
tentang keputusan ini tidak ada perbezaan.

Saya juga bersama-sama dengan Ahli
Yang Berhormat dari Kepong mengucaplcan
tahniah dan terima kasih kepada Jawatan­
kuasa atas keputusan yang bijaksana yang
penuh dengan fikiran dan sesuai juga dengan
apa yang saya sendiri teka dan menerangkan
dabulu waktu dibahaskan usu! ini di dalam
Dewan ini. Saya sudah katakan bukan
dengan kita mcngadakan Jawatankuasa ini
terus-mencrus mendapati orang itu bersalah,
usirkan dia sahaja, akan tetapi kita alcan
mengikut undang-undang, mengikut per­
aturan. Ini dia keterangan yang peraturan
dan undang-undang telah diikut sehingga
Ahli Yang Berhormat dari Kepong sendiri
mengucapkan terima kasih dan memberi
tahniah kepada Jawatankuasa yang telab di­
bangkang dengan sekeras-kerasnya dahulu.
Saya barap semangat ini dapat kita pupukkan
iaitu janganlah pihak Pembangkang mencari
salah apa yang hendak dibuat walaupun
untuk kebaikan dan untuk kernuliaan Dewan
ini, untuk kemuliaan Ahli Dewan in'pun itu
yang dianggap salab, tetapi sebaliknya pada
hari ini dapat dalil, keterangan yang niatnya
baik, jujur dan betul, kerja pun balk sebingga
dapat kepujian daripada Ahli Yang Ber­
hormat dari Kepong. Saya harap tidak perlu
lagi kit a mencari seba b yang lain dan
sokonglah keputusan yang telab dikemuka­
kan dan tangguhkanlah sabaja sebagaimana
yang disyorka n.

Tuan ('l'imbalan) Yang di-Pertna: Saya
suka menjelaskan supaya tidak ada ke­
keI:ruan kepada Ahli-ahli Yang Berbormat
iaitu tentang masa. Sebagaimana saya
terangkan tadi saya tclah menerima pada 12
haribulan. Lapuran ini telah siap semalam
lagi dan hendak dibentangkan semalam
tetapi tandatangan Ahli-ahli Jaw'!tankuasa
Hak Kebebasan Dewan Rakyat belum dapat,
bahkan tandatangan daripada pihak Ketua
Pembangkang pagi tadi baru dapat setelah
menalipon Ahli Yang Berbormat itu yang
berada di Mclaka sernalam. Jadi dengan
sebab pentingnya perkara ini difikirkan, itu­
lah sebabnya Parlimen menyerahkan bari ini
kalau-kalau pcrsidangan Dewan ini lebih
Iekas ditangguhkan-maka oleb kerana
pcntingnya pcrkara ini sebab itulah dibawa
juga pada bari ini. Jadi lentang keleogahan

I

1209 14 APRIL 1976 1210

yang dikatakan itu, saya tidak dapat me­
mikirkan lebih lekas daripada ini dapat
dicdarkan.

4.02 pig.

Tuan Abdullah bin Majid: Tuan Yang di­
Pertua. saya hanya suka menambah apa yang
diucapkan oleh kedua-dua Ahli yang ber­
cakap scbcntar tadi iaitu ucapan terima
ka,;ih kepada Tuan Yang di-Pertua sendiri
kcrana pcnjclasan yang tclah dibcrikan
ten �ang kclewatan membentangkan lapuran
yang amat pcnting ini. Hanya pcrkar..t yang
d' scntuh oleh Ahli Yang Berhormat dari
Kcpala Batas bcrkcnaan dcngan 1 1 hari­
bulan, barangkali kalau kita mcngingat
bahawa Pcguambcla bagi Ahli Yang Ber­
hormat dari Mcnglembu bcrtugas di Alar
Star di mana hari minggu ialah hari kcrja
mcreka, maka tidaklah ha'ran kalau surat ini
diposkan pada hari minggu walaupun kita di
sini tidak bekcrja pada hari tersebut. J adi
kepada kedua-dua Ahli-ahli Yang Berhormat
yang telah menyokong usu! saya tadi, saya
mengucapkan ter;ma kasih dan sekali lagi
saya mengharapkan sokongan sebulat suara
pada lapuran yang dikemukakan pada kita.

Usu! dikemuka bagi diputuskan, dan
disctujukan.

Diputuskan,

Bahawa Lapuran Jawatankua>a Hak
dan Kebebasan Dewan Rakyat yang telah
dibcntangkan sebagai Kertas No. Dr. 2
Tahun 1976, diterima.

(Tan Sri Abdul Aziz Y oop 11u•11111c11ge­
rusika11 Mesyuarat)

RANG UNDANG-UNDANG

RANG UNDANG-UNDANG EKSAIS

Bacaan Kali Yang Kedua dan Ke1iga

4.05 pig.

Timbalan Menteri Kewangan (fuan
Richard Ho Ung Hun): Tuan Yang di­
Pertua, saya mohon mencadangkan bahawa
Rang Undang-undang yang d'beri nama
,.\kta Eksais untuk meminda dan menyatukan
Undang-undang berkenaan dengan eksais
dalam Malaysia dibacakan bagi kali yang
kedua.

Pada masa ini ada terdapat tiga undang­
undang mengenai eksais yang berkuatkuasa
di Semenan jung Malaysia, Sa bah dan
Sarawak. Undang-undang itu ialah:

(i) Akta Eksais, 1961 bagi negeri-negeri
Tanah Melayu;

(;i) Ordinan Eksais Sabah; dan

(iii) Ordinan Eksais Sarawak.

Selain daripada undang-undang yang ter­
scbut di negcri Sabah atau tcrdapat satu
undang-undang yang berasingan berkenaan
dcngan hasi1 n1inuman arak iaitu "L;quors
Revenue Ordinance".

l)alam tahun 1963 undang-undang cksais
bagi negeri Sabah dan negcri Sarawak telah
diubahsua kan dan dijadikan undang-undang
Pcrsekutuan di bawah Modification of Laws
(Excise) Order, 1964. Order m1 tidak
mengubah kandungan undang-undang ter­
sebut tetapi cuma rnenycsuaikan dcngan
tujuan menjadikan semua perkara-perkara
berkcnaan dengan cksais di kedua-dua buah
negeri tersebuat di bawah tanggungjawab
Mentcri Kewnngan.

Pada waktu Sabah dan Sarawak memasuki
Malays'a, pentadbiran dan perlaksanaan
undang-undang eksais sangatlah mudah,
kerana pada masa itu hanya terdapat beber­
apa jenis sahaja barang-barang yang ter­
takluk di bawah duti eksais, seperti
tembakau. minuman arak, mancis dan
pctrol'am. Dengan pesatnya perkembangan
perindastrian dan juga ekonomi negara ini,
khususnya pada akhir tahun enam puluhan,
banyak jenis barang-barang kilangan tem­
patan telah dikenakan duti eksais untuk
menambah hasil dan juga menggantikan
kehilangan has'! dari duti impot akibat dari
perkembangan dalam perusahaan-perusahaan
"import-substitution" negara ini. Pentadbiran
Kastam dan Eksais serta perlaksanaannya
telah menjadi lebih komplek oleh sebab
beberapa orders, undang-undang dan
peraturan-peraturan yang telah dikeluarkan
untuk melaksanakan duti-duti baru yang di­
buat di bawah ketiga-tiga undang-undang
yang berasingan seperti di alas. Untuk
melicinkan penguatkuasaan dan perlaksanaan
bcrbagai undang-undang dan pcraturan­
peraturan itu dengan tujuan memperbaikki
scrta tneninggikan mu tu keccka pan 1naka
nmstahaklah undang-undang terscbut disatu­
kan menjadi satu undang-undang yang
uniform bagi seluruh Malaysia sebagaimana

121 1 1 4 APRIL 1976 1212

yang telah dilakukan dengan undang-undang
kastam. Penyatuan undang-undang eksais ini
akan mengujudkan satu kawasan Kastam dan
Eksais bagi seluruh Malaysia dan dengan
yang demikian akan menghapuskan beberapa
persengketaan seperti pembayaran cukai dua
kali ke alas berbagai jenis barang-barang
yang mana berlaku di bawah peraturan
Kastam dan Eksais pada masa ini.

Penyatuan undang-undang eksais seperti
yang dicadangkan ini tidak meminda asas
a tau periosi p-perinsip berkenaan dengan
eksais yang sedia terjalin di dalam undang­
undang sekarang. Waiau bagaimanapun, ke­
sempatan telah diambil untuk membuat
beberapa pindaan kepada peruntukan-per­
untukan yang sedia ada dan juga memasuk­
kan peruntukan-peruntukan yang baru untuk
meliciokan pentadbiran pengkuatkuasaan
serta perlaksanaan. Perbekalan-perbeka!an
yang pentiog dalam Rang Undang-undang
baru ini adalah seperti berikut :

Fasal 6 memperuntukkan Menteri ber­
kenaan dengan kuasa untuk menetapkan
kadar duti eksais dengan membuat satu
Perintah Duti sahaja bagi seluruh Malaysia
dan apabila sesuatu barang itu telah di­
bayar duti di dalam wilayah di mana ianya
diperbuat atau dikilang maka barang itu
bolehlah diedarkan dengan tidak payah di­
kenakan apa-apa duti lagi. Mengikut
undang-undang eksais sekarang pengedaran
barang-barang yang dikenakan duti eksais
dari Semenanjung Malaysia ke Sabah atau
Sarawak atau sebaliknya adalah dianggap
sebagai elcspot dan impot. Akan tetapi
mengikut Rang Undang-undang Eksais
baru ini pengedaran barang-barang di
dalam ketiga-tiga wilayah akan dianggap
sebagai pengedaran di dalam negeri
sebagaimana barang-barang diedar misal­
nya daripada Perlis ke J ohor.

Satu peruntukan eksais telah dibekalkan di
bawah Sahagian XIV dalam Rang Undang­
undang ioi berkenaan dengan Labuan. Duti
eksais pada masa ini tidak dikenakan ke
l..abuan. Mengikut peraturan yang dicadang­
kan di bawah Ran� Undang-undang ini, satu
perbekalan telah d;buat di mana duti eksais
akan dikenakan ke alas barang-barang yang
sama yang dikenakan duti impot. Oleh
kerana barang-barang seperti tembakau,
curut dan rokok dan petrolium yang dikena­
kan duti impot ke l..abuan, tidak ada di­
perbuat di kilang di Labuan pada masa ini.

maka soal pengenaan duti eksais ke alas
barang-barang itu tidaklah berbangkit, wa!au­
pun peruntukan ada diperbuat supaya
sebarang kehilangan basil dari impot duti
digantikan dengan duti eksais.

Berkenaan dengan pengedaran barang­
barang berduti eksais daripada kawasan
utama Kastam ke Labuan peraturan sekarang
iaitu menganggap barang-barang tersebut
sebagai ekspot dan impot akan diteruskan.
Barang-barang yang diedarkan daripada
Labuan ke kawasan utama Kastam juga akan
dianggap sebagai impot dan akan dikenakan
duti impot.

Bahagian XV Rang Undang-undang yang
dicadangkan membekalkan satu peruntukan
kbas berkenaan dengan Perjanjian per­
dagangan bebas di antara Sabah dan
Sarawak yang dikenali sebagai Borneo Free
Trade Area Agreement. Di bawah perjanjian
itu barang-barang adalah bebas diedarkan di
antara kedua-dua negeri akan tetapi suatu
peraturan pentadbiran telah dibuat untuk
mempastikan sesebuah negeri itu tidak akan
mengalami kekurangan perdagangan di
antara kedua-dua buah negeri berkaitan
dengan perbezaan kadar duti kastam dan
eksais. Perjanjian perdagangan itu sedang di­
ulangkaji untuk mengadakan satu sahaja
kawasan utama Kastam bagi seluruh
Malaysia dan sehingga Menteri berkenaan
memberi arahan sebaliknya perjanjian per­
dagangan itu adalah diteruskan.

Bahagian VII menyentuh berkenaan
dengan perlesenan minuman-minuman arak.
Kuasa menubuhkan Lembaga Perlesenan
bagi minuman-minuman arak telah diturun­
kan oleh Menteri Kewangan kepada Menteri­
menteri Besar dan Ketua-ketua Menteri di
Semenanjung Malaysia. Akan tetapi di Sabah
dan Sarawak peraturannya ada berbeza.
Kuasa mengeluarkan lesen-lesen itu di Sabah
terletak pada pegawai-pegawai kastam dan
Pegawai-pegawai Daerah. Di Sarawak pula
kuasa itu terletak di bawah bidang kuasa
Majlis Tempatan. Apakala Rang Undang­
undang Eksais ini dikuatkuasakan kelak ada­
lah dicadangkan bahawa kuasa Menteri
menubuhkan Lembaga Perlesenan di bawah
rang undang-undang ini akan diturunkan
kepada Ketua-ketua Menteri Sabah dan
Sarawak dan mereka bolehlah menubuhkan
Lembaga-lembaga Perlesenan di tiap-tiap
daerah dalam Sabah dan Sarawak.

1 2 1 3 14 APRIL 1976 1214

Mengikut perbekalan yang ada di bawah
Akta Eksais sekarang pihak Kastam tidak
mengambil berat atas berapa banyak atau
mutu barang yang boleh diperbuat daripada
sescjumlah barang mentah yang diperguna­
kan. Pihak Kastam hanya memungut duti ke
atas barang·barang apabila ianya siap dan
dikc\uarkan daripada kilang. Sungguhpun
pemeriksaan dilakukan untuk mencntukan
bahawa jumlah duti yang sebenarnya telah
dipungut dengan betul, peruntukan ini mem­
beri peluang kepada pengilang-pengilang
melarikan atau mengelakkan duti-duti eksais.
Akan tclapi dengan adanya perbckalan di
bawah Fasal 9, ianya akan membolchkan
pihak Kastam mcnccgah pelarian cukai
dengan lcbih berkesan.

Fasal 1 1 (2) memberi kuasa kepada
Menteri Kewangan membuat pcngecualian
duti lcrtakluk kepada syarat-syarat yang di­
fikirkan perlu. Akan tetapi kuasa untuk
mengccualikan pembayaran balik duti cksais
dan juga mengarahkan bayaran balik duti
eksais adalah terlebih di bawah kuasa Ketua
Setiausaha Perbendaharaan. Perbekalan·
perbekalan ini adalah bercanggah dengan
perbckalan undang-undang cukai yang lain
di mana kuasa untuk mengecualikan bayaran
cukai lerletak dengan Menteri Kewangan.
Memandangkan kepada perselisehan ini ada­
lah difikirkan perlu untuk memberi kuasa
kepada Menteri untuk mengecualikan pem­
bayaran balik duti eksais. Kuasa ini boleh·
!ah dipcrturunkan ke mana-mana pegawai
jika pcrlu bagi kes yang melibatkan basil
yang tidak besar. Kuasa yang diberi kepada
Kctua Setiausaha Perbendaharaan akan di­
mansohkan.

Selain daripada peruntukan-peruntukan
penting yang telah saya huraikan di atas ada
juga peruntukan-peruntukan yang mana
tujuannya adalah semata-mata untuk mem·
perbaiki pentadbiran pengkuatkuasaan dan
perlaksanaan.

Tuan Yang di-Pertua, saya mohon men­
cadangkan.

limbalan Menteri Hal Ehwal Dalam
Negeri (Datuk Shariff Ahmad): Tuan Yang
di-Pcrtua. saya mohon menyokong.

4.15 ptg.

Tuan S. Samy Vellu (Sungai Siput): Tuan
Yang di-Pertua, saya bangun untuk menyo­
kong Bil yang bemama Excise Bill tahun

1976, satu Akta untuk meminda dan menye·
laraskan undang-undang yang berhubung
dengan cksais dalam Persekutuan.

Tuan Yang di-Pertua, Bil ini bertujuan
memberi kuasa kepada Yang Berhormat
Menteri untuk menubuhkan operasi kedai·
kedai tuak dan kesemua penjualan akan di­
kehendaki di kedai-kedai tuak Kerajaan
sahaja. Walaupun pcnjualan todi dihadkan
di kedai-kedai todi Kerajaan sahaja, saya
berasa dukacita menyatakan bahawa pen·
jualan todi secara haram telahpun meningkat
di beberapa bahagian di negeri kita. Waiau·
pun Kerajaan memaksa dan tclah menubuh­
kan kedai-kedai todi bagi penjualannya saya
berasa hairan bagaimana minuman jni boleh
dijual di Juar kedai-kedai itu.

Tuan Yang di-Pertua, minuman ini dibcli
dcngan begitu banyak sekali dari kedai-kedai
luak Kerajaan dan kadangkala dijual dengan
harga dua kali ganda di luar. Saya suka
menyatakan dengan tegas di sini bahawa
satu kumpulan haram bergiat di beberapa
sektor kedai-kedai tuak di Bandaraya.
Minuman ini dianggap sebagai m'numan
orang miskin yang kurang mempunyai wang.
Walaupun saya anggap minuman keras se·
bagai satu bahaya sosial yang menjejaskan
golongan yang berpendapatan rendah ter­
utama orang-orang India yang telah menjadi
ketagih dan membuat kerja-kerja yang keras.
saya dapati mereka berasa susah untuk me·
ningga1kan kebiasaan minuman-minuman ,ini.
Maka kedai-kedai tuak Kerajaan sahajalah
yang boleh diharapkan oleh mereka untuk
menolong mereka memperolehi minuman ini.
Saya difahamkan bahawa setiap hari sebaik
sahaja todi telah dihantar ke kedai-kedai
yang berkenaan ianya habis dalam masa
sejam atau dua. Setengah-setengah orang
yang bijaksana menunggu di luar pagar kedai
itu dengan baldi untuk menerima todi dari
cjen-ejen kedai-kedai tuak. Mereka meng·
gunakan budak-budak kecil yang mcng·
ambil giliran mereka untuk membelinya
berulang kali semua todi yang sedia ada
untuk disimpan dalam gudang-gudang
mcrcka.

Tuan Yang di-Pertua, selepas ini kedai­
kedai tuak haram mula menjalankan per·
niagaan mercka. Mereka menjalankan per·
niagaan dengan pertolongan satu atau dua
orang self-style security guards, mereka cuba
menarik keluar darah orang-orang miskin
dan yang berpendapatan rendah. Maka di

12 15 14 APRIL 1976 1216

sinilah timbulnya soal apakah pihak Kastam
sedang buat. Mereka memang tahu semua
yang berlaku di sini. Setengah daripada
mereka merasa mengapakah saya harus
mengambil berat untuk menguatkuasakan
undang-undang. Di sinilah, Tuan Yang di­
Pertua, undang-undang tidak dapat dijalan­
kan seperti yang diharapkan. Pegawa.i­
pegawa.i Kastam berasa tidak perlu untuk
1DCDgUatlruasakan undang-undang di situ
dengan terus-terang. Pernah orang mengata­
kan bahawa hanya botol-botol todi yang
telab dibenarkan sahaja dijual di Iuar kedai­
kedai tuak, tetapi ada juga botol-botol todi
yang dibuat dengan serta-merta dan diedar­
kan secara haram berbatu-batu jauhnya dari
kedai-kedai tuak di bandaraya dan di
tempat-tempat yang lain.

Kedua, Tuan Yang di-Pertua, pengkajian
saintifik oleh abli-ahli yang bukan saintis di
dalarn menerbitkan todi tiruan juga telah
meningkat naik. Ini jelas didapati di Sabak
Bernam di mana todi tiruan dibuat sekarang
dari benih koko dicampur dengan 30% todi
tulin. Minuman ini disimpan dalam satu
container selama dua atau tiga hari untuk
rnembolehkannya sedia boleh diminum.
Selepas ini ianya diedarkan kepada pekerja­
pekerja Iadang orang-orang India yang
lrurang bernasib baik agar mereka pergi
dalam tempoh masa yang agak sengkat.
Perkara ini telah dilapurkan kepada saya
babaru-baharu ini oleh penduduk-penduduk
di Sabak Bernam. Pengedaran ini dilakukan
dengan begitu berkesan sekali seolab-olah di­
kendalikan oleh satu syarikat pengedar.
Pengedarannya dari rumah ke rumah, di
Iadang-ladang daerah Sabak Bernam sudah
menjadi satu perkara yang besar pada hari
ini di situ. Akan tetapi apa-apa tindakan
pun tidak diamb'I sehingga sekarang.

Tuan Yang di-Pertua, saya juga suka
menyentuh tentang alam sekitar dan keadaan
kesihatan yang ujud di sekitar kedai-kedai
tuak. Saya fikir kandang kerbau mempunyai
alarn sekitar dan keadaan kesihatan yang
lebih baik dari kedai-kedai tuak hari ini. Di
sana sini, mungkin ada satu dua kedai yang
baik keadaannya, tetapi kebanyakan dari
kedai-kedai ini adalah seperti pondok­
pondok. Di situ tidak ada kemudahan­
kemudahan yang baik untuk peminum­
peminum. Walaupun keadaan dernikian
banyak basil diperolehi dari kedai-kedai ini
oleh Kerajaan dalam bentuk revenue. Duka­
cita dinyatakan bahawa adik-adik dan

abang-abang saya dari ladang-ladaog ini
menjadi mangsa kepada keadaan yang se­
macam ini.

Tuan Yang di-Pertua, bila seseorang itu
dalam keadaan minum todi dia tidak begitu
mengindahkan alam sekitar dan keadaan
kesihatan di sekitar kedai tuak dan jika
sekiranya Kerajaan merasa bahawa pihak
peminum sendiri tidak mengindahkan ke­
adaan kedai-kedai ini mengapakah Kerajaan
hendak menentukannya. Maka akan ujud
pula masaalah-masaalah bagairnana bendak
mengawal kesihatan kedai-kedai ini. Oleh
yang demikian, saya merayu kepada Yang
Berhonnat Menteri agar rnempastikan ba­
hawa bangunan kedai-kedai tuak diawasi,
dikawal dan diluluskan sebagai bangunan
yang sesuai untuk rnanusia bennastautin di
situ setiap masa.

Tuan Yang di-Pertua, todi bukan hanya
diminum oleh orang-orang India sahaja pada
hari ini, ia diminati oleh banyak kaum di
negara k.ita. Sebagai minuman di antara be­
berapa kaum rnaka tarafoya telabpun me­
ningkat naik. Maka adalah menjadi wajar
minuman ini dijual di tempat-tempat yang
sesuai. Tuan Yang di-Pertua, dalam _penyia­
satan penjual haram adalah menjad1 susah
untuk mendapat kerjasama dari orang ramai
kerana sesiapa yang melapurkan perkara ini
kepada pihak polis nyawanya adalah dalam
bahaya dan diancam oleh penjual-penjual
haram. Cara mereka menyebarkan maklumat
di antara mereka didapati lebih berkesan
dari yang kita amalkan pada hari ini. Ada­
lah menjadi hairan sekali bagaimana mereka
menjalankan kegiatan mereka. Sejauh mana
yang saya tahu penjual-penjual haram ini
mempunyai ejen-ejen di dalam Pejabat
Kastam dan juga di dalam Pejabat Polis.
Maka jika sesiapa yang akan melapurkan
sesuatu perkara yang berhubung dengan
penjual-penjual haram kepada pihak Kastam
atau Polis, orang yang membuat lapuran
itu akan menghadapi pennusuhan. Oleh yang
demikian, saya suka mengesyorkan bahawa
sebaik-baik sahaja sesuatu report diterirna
ianya haruslah disiasat dan penangkapan
dibuat serta-merta oleh satu Yunit Penguat­
kuasa Pusat yang tidak akan rnengadakan
apa-apa perhubungan dengan mana-mana
tempat atau kawasan.

Tuan Yang di-Pertua, akhir sekali oleh
kerana harga yang melambung tinggi di­
tawarkan oleh penjual-penjual haram kepada

1217 14 APRIL 1976 1 2 1 8

peminum-peminum miskin ini dan juga oleh
kerana sudah habis dan tidak ada todi dijual
dengan harga yang dibenarkan itu. maka
peminum-peminum ditarik kepada penjual­
penjual samsu haram yang telah membukti­
kan sebagai satu bahagian sosial yang agak
besar dalam kurun ke 20 ini.

4-27 Pig.

Raja Nasron bin Raja Ishak (Koala
Selangor): Tuan Yang di-Pertua, saya bangun
untuk menyokong kerana saya ketahui
bahawa mencari basil (revenue) Kerajaan
inenerusi sistem eksais adalah satu cara yang
terlama sekali dan memang patut daripada
satu masa ke satu masa dikaji dan disesuai­
kan dengan keadaan ketika itu dan juga
keadaan masyarakat serta kcadaan ncgara
kita. Saya mengalu-alukan apa yang dikata­
kan oleh Yang Berhormat Menteri yang ber­
kenaan bahawa dengan adanya cara baru ini
pemiagaan termasuk di negeri Sabah dan
Sarawak akan dianggap seperti perniagaan
dalam neger,i . Macam kita bemiaga, misal­
nya, dari Johor ke Negcri Sembilan dan
Pa hang dan sebagainya dan ini sanga tlah
menggalakan.

Di samping saya menyokong, saya suka
menarik perhatian Yang Berhormat Menteri
kepada beberapa bahagian. Pertama, ialah
Bahagfan II, Clause 3 sampai 5 di bawah
tajuk "Perlantikan Pegawai-pegawai".
Pegawai-pegawai yang dilantik, saya fikir
hendaklah diberi latihan selengkap-Icngkap­
nya berkenaan dengan segala tipu-helah yang
digunakan oleh penyeludup professional.
Pada masa ini penyelu dup-penyeludup bukan
lagi mcmbuat kerja itu sambil-sambilan
tetapi ada organisasi sama seperti modem
husincss menagen1cnt juga dan setiap kali
diubahnya cara dia menyeludup barang­
barang itu, bukan lagi mengikut cara-eara
lama. Jika pegawai-pegawai daripada Ja­
batan Kastam dan Eksais ini tidak diberi
latihan-latihan seperti yang saya katakan tadi
dengan cara-cara baru yang digunakan oleh
penyeludup-penyeludup professional ini tentu
sahaja mereka tidak akan berjaya menangkap
penycludup-penyeludup tersebut. Juga Ke­
mmterian hendaklah mengambil berat ten­
tang alat-alat yang digunakan oleh pegawai­
pega\vai ini, walaupun diberi latihan se­
bcgitu lengkap tctapi alat-alatnya tidak se­
rupa dengan alat-alat yang digunakan oleh
penyeludup-penyeludup professional ini,
maka tentu sahaja menjadi kegagalan. Saya

juga suka menarik perhatian kepada)laha­
gian V, Clause 24--Penyimpanan Barang­
barang Berduti. Tempat biasa disimpan
barang-barang berduti ini, pada pendapat
saya ialah di Government Ware House, di
gudang-gudang swasta yang berlesen dan
juga kawasan yang dipanggil dengan nama
Free Trade Zone.

Tuan Yang di-Pertua, selalu kita dapati
kekurangan tempat dan kerana kekurangan
tempat ini terjadilah kesesakan dan ini mem­
bawa kepada beberapa kerumitan peniaga­
peniaga terutama yang berniaga d i bidang
import dan export. Dengan sebab itu, Kera­
jaan hendaklah mengadakan gudang-gudang
yang sesuai dan moden mengikut keadaan
sekarang. Gudang-gudang yang didapati se­
karang memang gudang-gudang yang dibuat
30-40 tahun dahulu penuh dengan habuk,
panas dan sebagainya. Dengan adanya
gudang-gudang ini dibuat oleh Kerajaan
sendiri maka gudang-gudang swasta yang
berlesen ini dapat dikurangkan. Walaupun
ada gudang-gudang swasta ini maka kawalan
yang Icbih teratur dan ketat dengan syarat­
syarat yang tertentu hcndaklah dikenakan.

Tuan Yang di-Pertua, Bahagian VII­
Pclesenan, Clause 31. Mcnurut Clause 3 1 (1)
hingga (5), Lembaga Pelesen adalah satu
badan yang impartial yang antara lain
mengatakan :

"Dcngan syarat bahawa, kccuali Pcnge­
rusi, tidak seseorang pegawai awam yang
atas sifat rasminya ada apa-apa urusan
atau adalah dengan apa-apa cara jua
kena-n1engcna dengan jualan atau pem­
belian liquor . . . "

Pendek kata ianya adalah satu badan yang
betul-betul impartial. Dari itu saya berpen­
dapat adalah sangat-sangat kena pada
tempatnya jika Pengerusi Lcmbaga Pelcscn
itu dilantik dari seorang hakim (judge)
kerana di sini ada mengatakan dengan
syarat kccuali Pengcrusi dan yang lain-lain
tidak seorang pun daripada pegawai awam.
Jadi saya syorkan supaya dapat Yang Ber­
hormat Mentcri mengambil pcrhatian bahawa
Pengerusi itu adalah scorang yang sangat
mustahak dan kalau betul-betul hendak men­
jadi impartial. eloklah dia bersikap sebagai
haki1n atau judge.

Bahagian VII juga saya suka sentuh ber­
kenaan dengan todi yang telah d'sentuh oleh
Ahli Yang Berhormat dari Sungai Siput.

1219 14 APRIL 1976 1220

Tetapi saya suka mengingatkan bahawa todi
ini adalah satu minuman yang memang
murah dan disukai terutamanya oleh orang­
orang Tamil atau India. Selain claripada apa
yang dikatakannya minuman ini ada kalanya
dicampur-campur dengan air sejuk dan se­
bagainya, juga ada di black marketkan.
Kadang-kadang penjualan todi ini kurang
ukuran, kalaulah I pint ditaruhnya ! pint
dan ini juga adalah satu cara penipuan.
Keadaan kedai juga sudah disentuh oleh
Ahli Yang Berhormat clari Sungai Siput,
tetapi untuk menyenangkan Yang Berhormat
Menteri, saya harap di masa yang lapang
jangan pergi jauh-jauh hingga sampai ke
Sabak Bemam atau di mana-mana, pergi ke
kedai menjual todi, misalnya di I alan Raja
Hussin dekat dengan Pasar Chow Kit Road
di sana bolehlah didapati bagaimana ke­
adaannya dan tentu sekali Pegawai Kastam
mengetahui dan sedar akan keadaan ini.
Jadi eloklah keadaan-keadaan ini dapat
dikawal, kerana kalau undang-undang sahaja
dikeluarkan dan dikuatkuasakan, tetapi per­
laksanaannya tidak dibuat maka tentulah sia­
sia sahaja. Menyentuh berkenaan dengan
todi, saya suka kalau dapat Yang Berhormat
Menteri memikirkan kepada satu minuman
yang lain iaitu samsu. Kalau todi ini disukai
oleh orang India, maka samsu pula disukai
oleh orang China. Di sini saya bukan hendak
menggalakkan supaya orang Irita banyak
minum atau masyarakat Irita menjadi habi­
tual drunkards, tetapi Irita telah mendengar
dan membaca beberapa perkara di mana
samsu tanpa izin telah dijual dan membawa
kepada kematian beberapa orang. Beberapa
ikhtiar telah dibuat untuk nienghalang samsu
tanpa izin ini dibuat, masih juga ada lagi
orang membuatnya, dan berterusan pula
orang membelinya dengan menyebabkan ber­
terusan kemalangan terjadi. Kalaulah begitu
daripada didiamkan illegal samsu ini pergi
di under ground, biarlah kita bawa dia ke
above ground. halalkan jualannya dengan
kawalan-kawalan dibuat sebagaimana kita
mengawal jualan todi dan tentu sahaja Irita
dapat menjaga kebersihan dan keadaannya
juga menambah revenue Kerajaan.

Bahagian XI ialah Pembicaraan. Sebelum
satu-satu perkara dibawa kepada mahkamah
elok Irita pandang apakah drama-drama
yang terjadi sebelum orang yang dituduh
itu dibawa ke mahkamah. Kalau tidak

salah Pegawai-pegawai Kastam telah be­
kerja dengan begitu keras, berkorban meng­
hadapi bahaya daripada malam hingga kC
subuh, membuat perangkap-perangkap atas
informations atau tips yang didapati oleh
mereka dari orang ramai dan sesudah ber­
susah payah maka tangkapan dibuat; hari
bicara ditetapkan, dibawa kepada mahhmah.
Professionals smugglers ini sebagaimana saya
katakan tadi adalah benar·benar satu organi­
sation dan mereka mengunakan peguam·
peguam yang bijak untuk membela mereka.
Kesudahannya bicara buang kes--acquitted
and discharged.

Tuan Yang di-Pertua, bukan saya ini
mensoal-jawabkan berkenaan dengan ke­
hakiman dan sebagainya, tetapi ini adalah
caranya, kerana pendakwa-pendakwa iaitu
pegawai-pegawai daripada Jabatan Kastam
dan Eksais yang mendakwa kes-kes ini ada­
lah daripada golongan pegawai-pegawai yang
tidak begitu dalam dan Illas pengal•m•n­
nya dan senang sahaja di dalam pembicaraan
itu, disergah sedikit oleh peguam-peguam,
boleh jadi dia nervous dan apa yang patut
dikatakannya tidak dikatakannya, kesudah·
annya orang yang benar-benar salah didapati
tidak bersalah. Dengan sebab itu, saya suka·
lab supaya dapat Kementerian memandang
berat perkara ini supaya kalau tiap-tiap kes
dibawa ke mahkamah, yang benar-benar
salah. tetapi seperti saya katakan tadi ko­
putusannya dibuang kes ataupun acquitted
and discharged, maka ini mendatangkan
perasaan frustration kepada pegawai-pegawai
berkenaan. Akibatnya mereka tidak hendak
bekerja dengan bersungguh-sungguh.

Akhirnya, Tuan Yang di-Pertua, saya
menyentuh kepada Clause 78, muka surat SO
berkenaan dengan rasuah. Saya berharap
orang yang menawarkan rasuah hendaklah
dikenakan hukuman yang lebih berat clari­
pada orang yang menerima. Pada masa yang
lampau orang yang menerima sahaja yang
mendapat bala daripada rasuah ini tetapi
orang yang menawarkan rasuah tak disebut­
kan apa-apa. Saya berharap sangat supaya
orang yang menawarkan rasuah hendaklah
dikenakan hukuman yang lebih berat dari­
pada yang menerimanya. Sek'anlah sahaja
teguran saya.

122 1 14 APRIL 1976 1222

4.42 pig.

Tuan flishamuddin bin Haji Yahaya
(Marau): Tuan Yang di-Pertua, saya juga
bangun turut menyokong Rang Undang­
undang yang baharu sahaja dibentangkan
oleh Timbalan Menteri yang berkenaan. Di
samping itu juga suka saya mela!azkan se­
patah dua kata mengenai Rang Undang­
undang ini. Dan mungkin apa yang saya per­
katakan ini tidak menjadi begitu popular,
tetapi sebagai seorang Islam, saya rasa ada­
lah menjadi kewajipan saya untuk membuat
teguran ini.

Scbagai orang Islam, Tuan Yang di-Pertua,
kita mengetahui bahawa minuman arak.
membuat arak, menggalakkan orang minum
arak dan menjual arak itu adalah salah dan
berdosa. Dari segi kesihatan dan kemasyara­
katan pun arak itu adalah juga perkara yang
tidak digalakkan. Dan Kerajaan sendiri pun
telah membetulkan imej negara kita sebagai
negara Islam dan tclah menghapuskan arak
sebagai minuman di Majlis-majlis Makan
Negara. Majlis-majlis Negeri dan sebagainya.
Bahkan semua ugama samada Kristian,
HinJu. Buddhist dan lain-lain memang tak
menggalakkan minum arak. Jadi berdasarkan
ugama rasmi negara ialah ugama Islam. dan
saya scbagai orang Islam, saya merayu kepada
Menteri yang berkenaan yang juga sebagai
seorang Islam untuk benar-benar secara
praktiknya mengiktiraf ugama Islam itu
sebagai ugama rasmi dan menjalankan segala
langkah yang patut dan wajar supaya ugama
Islam itu betul-betul dihormati.

Saya suka menyentuh di sini mengenai
Clause 3 1 berhubung dengan licensing.
Kepada Menteri yang berkenaan, saya suka­
lah merayu supaya di dalam perkara menge­
luarkan lesen itu, suatu syarat penting patut­
lah diadakan iaitu yang terutama sekali
untuk menjaga taraf Islam, orang-orang
Islam tidak dibenarkan memohon lesen
untuk menjual arak, tak kira samada beliau
itu beniaga di hotel-hotel yang besar di mana
perniagaan mereka berharapkan kepada
pelancungan ataupun di motel-motel ataupun
di mana-mana jug.a.

Perkara yang kedua, deposit ataupun wang
pertaruhan yang dikenakan sebagai syarat
memohon lesen hendaklah ditinggikan
supaya ini merupakan suatu deterrent supaya
ia tidak menggalakkan mereka yang bukan
Islam untuk memohon lesen untuk menjual
arak. todi dan sebagainya.

Perkara yang ketiga, Tuan Yang di-Pertua,
oleh kerana Menteri yang berkenaan ada
berhak melantik Ahli-ahli Lembaga Pelesenan
itu, saya harap juga sebagai tidak menggalak­
kan rakyat di negara ini memohon lesen
arak dengan berleluasa minuman itu, jadi
ahli-ahli yang akan dilantik itu sepatutnya­
lah jangan diambil di atas pertimbangan
bahawa mercka itu adalah orang yang telah
banyak berkhidmat dengan Kerajaan atau­
pun di alas dasar perseorangan (on personal
basis). Mereka itu hendaklah dilantik dari­
pada orang yang betul-betul yang mempunyai
kelayakan dan kebolehan untuk memper­
imbangkan di antara keperluan arak dan
kemasyarakatan dan saya berharap juga
bahawa dalam melantik Ahli-ahli Lembaga
itu. Menteri yang berkenaan tidak lupa
kepada ketua-ketua berbilang ugama, kerana
saya percaya mereka itu ialah orang yang
patut dan wajar yang boleh dipercayai
memberi pertimbangan yang seadil-adilnya
dan sewajar-wajarnya di dalam permohonan
seperti ini.

4.47 pig.

Tuan Richard Ho Ung Hun: Tuan Yang
di-Pertua, terlebih dahulu saya suka meng­
ucapkan berbanyak terima kasih kepada
ketiga-tiga Ahli Yang Berhormat itu yang
telah memberi sumbangan yang sangat di­
hargai dalam perbahasan ini.

Yang pertama Ahli Yang Berhormat dari
Sungai Siput telah menimbulkan perkara
yang kononnya terdapat todi-todi yang
telah dijualkan di luar kedai-kedai todi
yang ada sekarang dan beliau telab menyen­
tuh kepada satu kes yang specifik di Sabak
Bernam yang telah menjual todi tiruan
ataupun todi yang kurang bermutu yang
mungkin membawa akibat yang buruk
kepada mereka yang membeli dan me­
minumnya. Dan saya suka menyatakan di
sini itulah maksud satu bahagian daripada
Rang Undang-undang ini yang akan dikawal
keadaan-keadaan yang diadukan itu khasnya
di bawah Fasal 30. Dengan kelulusan Rang
Undang-undang ini kelak, keadaan-keadaan
yang kurang elok ini akan dapat dikawal.
Begitu juga perbekalan di bawab Babagian
IV yang akan mewajibkan orang-orang
ataupun pihak-pihak yang hendak membuat
todi itu mempunyai lesen daripada Lembaga
yang akan ditubuhkan itu. Dengan kelulusan
Rang Undang-undang ini, kelemahan yang
diadukan itu akan dibetulkan.

1223 14 APRD.. 1976 1224

Berkenaan dengan adanya ejen baram yang
bekerja dalam Pejabat Kastam, ini adalab
satu tuduban yang saya anggap serious dan
saya akan mengambil perbatian alas aduan
itu dan jika didapati ada keadaan yang
buruk itu, Kementerian saya akan mengambil
tindakan yang sesuai untuk menghapuskan
ejen-ejen yang dikatakan ada bekerjasama
dengan pengedar baram todi itu di dalam
Pejabat Kastam.

Yang Berbormat dari Kuala Selangor
telab menyentuh Clauses 3, 4 clan 5, yang
berkenaan dengan perlantikan Pegawai­
pegawai Kastam. Saya sangat setuju dengan
beliau iaitu latihan sepenuhnya patut diberi­
kan kepada Pegawai-pegawai kita itu supaya
mereka dapat menentang penyeludupan­
penyeludupan yang kian bari kian nakal dan
cekap dalam kegiatan mereka itu. Saya akan
ambil berat juga atas cadangan itu. Babagian
Y ataupun aause 26 juga disentuh oleh
beliau mengenai kekurangan tempat storage
clan mengikut beliau ini telab menyusahkan
peniaga-peniaga kita. Mungkin benar juga
guclang-gudang yang ada sekarang telab di­
bina pada zaman dahulu dan tidak lagi
begitu sesuai untuk menemui keadaan zaman­
zaman sekarang dan saya juga akan meng­
ambil perbatian alas cadangan itu.

Berkenaan dengan Lembaga Pelesenan
bel'.au telab menyatakan eloklab sekiranya
semua langkah yang boleb patut diambil
supaya abli-ahli ataupun khasnya Pengerusi
Lembaga itu dijaminkan adalab ditububkan
ataupun dicapai oleb calun-calun yang sesuai
dan impartial dan cadangan beliau itu ialab
supaya Pengerusi itu dilantik daripada
seorang seperti judge ataupun hakim. Saya di
sini belum dapat pastikan di dalam Dewan
ini pada petang ini sarnada cadangan itu
dapat dilerima akan tetapi saya suka
menyatakan caclangan ini akan dika ji dan
ditimbangkan dengan teliti dan jika feasible
ataupun praktik memanglab Kementerian
saya akan mengambil sesuatu Jangkab atau
keputusan yang sesuai. Beliau juga
menyentub berkenaan dengan todi tiruan.
Inipun juga telah saya jawab tadi apabila
saya memberi komentar alas cadangan Yang
Berhormat dari Sungai Siput. Berkenaan
caclangan beliau supaya saya melawat kedai
tO<li di Jalan Raja Hussin yang berdekatan
dengan Dewan ini, saya barap beliau ada
mendengar di dalam canteen dan saya suka

mencadangkan jika dapatlah satu masa yang
sesuai, sukalab saya membuat lawatan ilu
bersama-sama dengan beliau.

Berkenaan dengan samsu yang beliau telab
nyatakan yang dibuat underground ataupun
secara baram yang telab kadang-kala mem­
ba wa maut alau sakil leruk sebab racunnya,
saya akan mengambil perbalian. Saya suka
menyatakan di sini juga, Tuan Yang di­
Pertua, memanglab maksud Babagian IV
daripada Rang Undang-undang ini dan apa­
bila Rang Undang-unclang ini diluluskan
dapatlah dikawal keadaan yang buruk itu
melalui Lembaga Pelesenan.

Berkenaan dengan Bahagian XI alaupun
peruntukan berkenaan dengan pembicaraan,
Kemenlerian saya dan kbasnya babagian
Kastam memang sentiasa fabam akan
kesukaran·kesukaran yang begilu besar yang
dibadapi oleb Pegawai-pegawai Kastam,
kbasnya outdoor officers yang selalu mem­
banting tulang untuk membuat serang bendap
clan menyiasat kes-kes yang mereka bendak
membawa kc mahkamab kita unluk dibicara­
kan. Saya juga sedar atas kecekapan ke­
banyakan peguam·peguam kita yang ada
yang selalu mengeciwakan kerja-kerja
Pegawai-pegawai Kaslam kita di dalam
lingkungan undang-undang di negara kila.
Saya suka mengambil peluang di sini untuk
merekodkan pujian-pujian saya sendiri alas
kerja kual dan kejujuran Pegawai-pegawai
Kastam kila yang lerus akan membuat kerja­
nya dengan cekap walaupun selalu meng­
hadapi besamya kesukaran baik dalam
penyiasatan mahupun dalam membawa kes
ke dalam mahkamah-mabkamah kita.

Berkenaan dengan Seksyen 78 mengenai
rasuah yang dicadangkan oleb Ahli Yang
Berhormat ilu supaya yang memberi rasuab
itu dikenakan hukuman yang Jebih beral
daripada hukuman yang lazimnya dikenakan
kepada penerimanya. Tuan Yang di-Pertua,
ini adalah satu cadangan yang saya percaya
dianggap oleh banyak pihak·pibak yang
menasabah letapi keadaan ini pun lelab dapat
dikawal bukan dalam Akta Kastam ataupun
Akla Eksais, telapi sudab dikawal oleb Penal
Code kita yang telah sedia ada.

Ahli Yang Berhormat dari Maran telab
menarik perhatian Dewan ini iailu ugama
Islam tidak menggalakkan penganut­
penganutnya meminum minuman keras dan
penganut-penganul ugama lain begilu juga.
Alas cadangan-cadangannya itu, saya

1225 14 APRIL 1976 1226

Jllemang akan mengambil perhatian dan ini
akan ditimbangkan juga oleh Pegawai­
pegawai_ .

Kanan saya selepas perbahasan
petang m1.

Begitu juga berkenaan dengan mutu Ahli­
ahli Lembaga Pelesen itu, saya pun telah
Jllenjawab sedikit-sebanyak tadi apabila saya
memberi komen atas syor·syor yang telah
dibawa oleh Ahli Yang Berhormat dari
Kuala Selangor dan tidak payahlah saya
ulangi. Sekali lagi saya ucapkan berbanyak
terima kasih kepada Ahli-ahli Yang Ber­
bormat itu dan sekiranya ada mana-mana
yang saya lupa menyentuhnya, saya suka
memberi jaminan bahawa saya akan cuba
mengkaji perkara itu apabila Hansard ini
siap. Saya akan menimbangkan satu-persatu
bersama dengan pegawai·pegawai kanan saya.

Usul dikemuka bagi diputuskan, dan
disetujukan.

· Rang Undang-undang dibacakan kali yang
kedua dan diserahkan kepada Dewan sebagai
Jawatankuasa.

Dewan bersidang sebagai Jawatankuasa.

Rang Undang-undang ditimbangkan dalam
Jawatankuasa.

(Tan Sri Abdul Aziz bin Yeop mem­

pengerusikan Jawatankuasa)

Fasal 1 hingga 75 diperintahkan menjadi
sebahagian daripada Rang Undang-undang.

Fasa/ 76-

Tuan Richard Ho Ung Hun: Tuan
Pengerusi, saya mohon mencadangkan
bahawa Fasal 76 dipinda, sebagaimana yang
telah dinyatakan di dalam Kertas D.R. 5 / 76
yang telah diedar kepada Dewan ini.
Pindaannya seperti berikut :

Clause 76-

(a) Insert the words "section 35 (1)
shall. on conviction, be liable to a
fine not" immediately after the
words "a licence issued under" in
line 2; and

(b) delete the words, "or to both such
imprisonment and fine" at the end
thereof.

Pindaan dikemuka bagi diputuskan, dan
disetujukan.

· Fasal 76 sebagaimana yang dipinda di­
perintahkan menjadi sebahagian daripada
Rang Undang-undang.

Fasal 77 hingga 89 diperintahkan menjadi
sebahagian daripada Rang Undang-undang.

Fasal 90-

Tuan Richard Ho Ung Hun: Tuan
Pengerusi, saya mohon mencadangkan
babawa Fasal 90 dipinda, sebagaimana yang
telah dinyatakan di dalam Kertas D.R. 5 /76
yang telah diedar kepada Dewan ini, iaitu :

Clause 90: Substitute the word "(c)" for
· the word "(d)" appearing at the end

thereof.

Pindaan dikemuka bagi diputuskan, dan
disetujukan.

Fasal 90 sebagaimana yang dipinda di­
perintabkan menjadi sebahagian daripada
Rang Undang-undang.

Fasal 91 hingga 92 diperintahkan menjadi
sebahagian daripada Rang Undang-undang.

Jadual diperintahkan menjadi sebahagian
daripada Rang Undang-undang.

Rang Undang-undang dilapurkan dengan
pindaan : dibacakana kali yang ketiga dan
diluluskan.

RANG UNDANG-UNDANG
INS'fmUT TEKNOLOJI MARA

Bacaan Kall Yang Kedua dan Ketiga

5.05 ptg.

Timbalan Perdana Menteri dan Menteri
Pelajaran (Dr Mahathir bin Mohamad)::
Tuan Yang di-Pertua. saya mohon men­
cadangkan bahawa satu Rang Undang­
undang bernama "Suatu Akta untuk meng·
adakan peruntukan bagi menubuh, me­
nyenggara dan mentadbirkan Institiut Tek­
noloji MARA dan bagi Iain-lain perkara
yang berhubung dengannya,'' dibaca bagi
kali yang kedua sekarang.

Institiut Tek:noloji MARA berasal dari­
pada satu usaha yang kecil di zaman pen­
jajah untuk memberi peluang kepada anak­
anak Melayu melatih dalam bidang com­
mercial atau perdagangan. Pada waktu itu
Rural Industries Development Authority
(R.I.D.A.) telah mengadakan biasiswa bagi
penuntut yang gaga! mendapat kerja berlatih

1 227 14 AJ:>RIL 1976 1228

sebagai jurutaip, jurutrengkas dan book- I.T.M. tidak seperti institusi pelajaran tinggi
keeper di beberapa commercial school swasta yang lain. Ianya dibentuk khas untuJc
di Kuala Lumpur. • golongan yang berlatar-b�Ia�ang tertentu. Kecapaian penuntut yang d1terIIDa masuk ke I.T.M. adalah kecapai� y�ng minima untuk kursus-kursus yang d1sedrakan. Tetapi ke­

capaian yang rendah ini tidak akan menjadi
masaalah jika susunan latih�� di l.T.M. dibentuk khas untuk golongan 101.

Dari pennulaan yang kecil ini usaha me­
nolong melatih pemuda Melayu telah me­
ningkat sehingga Dewan La_tihai;i R.I.D.A.
sendiri ditubuh yang memben lat1han dalam
jurusan yang disebutkan. Dewan Latihan
R.I.D.A. tidaklah besar tetapi kejayaannya
dalam bidang yang disediakan adalah baik.

Oleh sebab ini rnalca cadangan dibuat
untuk meluaskan lagi peluang dan bidang
Jatihan, Mesyuarat Kongres Ekonomi Bumi­
putra Pertama yang dihadiri oleh orang:
orang yang sekarang ini digela_rkan sebag�
kapitalis Bumiputra dan menerima berbaga1
kecaman, telab mencadangkan supaya satu
usaha raksaksa melatih anak burniputra
dilancarkan. Hasil dari Kongres Ekonomi
Kapitalis Kerdil Burniputra inilah maka
tertubuhnya MARA dan Institiut Teknoloji
MARA.

I.T.M. ditubuh dengan tujuan yang ter­
tentu. Pada ketika Kongres Ekonorni Burni­
putra diadakan, terdapat sedi�it benar
peniaga, pengusaha dan eksekutif Melayu
dalam bidang swasta. Tiap-tiap kali teguran
dibuat terhadap keadaan ini, jawapannya
ialah tidak ada burniputra yang terlatih
dalam bidang-bidang commerce dan industry.
Oleh kerana mereka tidak terlatih dan tidak
ada pengalaman maka mereka tidak boleh
diambil bekerja. J ika mereka tidak diambil
bekerja maka mereka tidak akan dapat
pengalaman ataupun kemahiran: Pendekata
jika alasan yang dib�at _oleh p1hak .swasta
diterima maka sampa1 bila pun durua per·
niagaan tidak akan ada eksekutif bumiputra
dan penyertaan bumiputra. Dengan ini maka
keadaan tidak seimbang akan berterusan.
Oleh kerana kedudukan tidak seimbang
antara kaum menimbul irihati, maka ke­
mungkinan kekacauan berlaku tentulah lebih.

Dengan ditubuhnya I.T.M. maka bottle­
neck ini dapat diatasi. Kerajaan akan
melatih anak-anak bumiputra supaya mereka
ada kebolehan untuk mengisi berbagai jenis
jawatan dalam bidang swasta. Selepas itu
alasan bahawa mereka tidak ada kecekapan
tidak boleh lagi diterima.

Untuk mengadakan Kursus-kursus Latihan
di I.T.M. negara dan rakyat sanggup menge­
luarkan belanja yang banyak. Sebenarnya
berpulub juta ringgit telah dibelanjakan.

Dalam bidang pelajaran beberapa faktor penting menentukan kejayaan.

Yang pertamanya bilangan penuntut yang
ramai mungkin membawa kepada bilangan
yang Iulus juga menjadi ramai. Sudah tentu
kita tidak boleh dapat 1 1 yang berjaya dari.
pada 10 penuntut. Dari 10 mungkin 10 ber­
jaya atau kurang daripada itu. Jika kita
menambah penuntut maka kita mungkin me.
ninggikan bilangan yang akan . lulus. Tetapi
kita perlu ingat ini mungk:in sahaja-buka.n
tetap. Beberapa faktor lain memainkan
peranan dalam menentukan bilangan yang
akan lulus.

Jika persediaan dibuat untuk 50 penuntut
tetapi 100 diterima, ini bennakna tiap-tiap
seorang penuntut akan mendapat separuh
sahaja dari persediaan yang diadakan-iaitu
separuh dari alat, separuh dari masa dan
separuh dari tenaga guru.

Penuntut yang mendapat cuma separuh
daripada apa yang diperlukan untuk me·

nyerap pelajaran tidak mudah berjaya. Jika
ia pula terdiri dari golongan yang mem·
punyai kelayakan yang minima, penyerapan
ilmu menjadi lebih sukar lagi.

Apa yang kita lihat di l.T.M. ialah
institution ini disediakan untuk 4,500 orang
tetapi ianya menerima hampir 7.500 orang
penuntut yang mempunyai kelayakka.n
minima. Dengan menerima cuma se�aruh
sahaja daripada kemudahan dan penga1aran
maka sudah tentu kecapaian mereka tidak
seperti yang dirancangkan.

Sepatutnya jika kita tahu bakat pen�tut
tidak begitu tinggi, kita perlu menyed1akan
bukan sahaja tenaga pengajar d�n alat . yang
cukup tetapi sebenarnya Ieb1h danpada
cukup'. Dengan perkataan lain, jika penuntut·
penuntut biasa memerlukan seorang guru,
penuntut-penuntut yang kurang bakat perlu
mendapat latihan daripada dua. orang .suru·
Ini adalah satu kebenaran juga dalam b1dang

1 229 14 APRIL 1976 1 230

pelajaran. Saya harap apa yang saya sebut di
sini tidak ditafsirkan oleh Ahli Yang Ber­
hormat bahawa saya ingin mengurangkan
bliangan penuntut di I.T.M. supaya menjadi
cuma 2,750 iaitu kerana disediakan tempat
untuk 4,500. Apa yang perlu dibuat ialah
menambah tenaga pengajar dan kemudahan.
Saya juga tidak bercadang mengurang
bilangan penuntut dari 7 ,500 kepada 4.500.

Satu lagi perkara yang penting dalam
penyerapan ilmu ialah suasana. Keadaan
yang tenang adalah penting untuk menyerap
pelajaran. Sebab itu dalam khutub-khanah
umpamanya tidak dibenar bising dan ber­
cakap. Dalam keadaan kucar-kacir dan
bising pcnuntut yang baik pun tidak dapat
belajar. Penyerapan ilmu menjadi lebih
sukar jika pelajar diharu dengan emosi dan
likiran yang lain. Perasaan marah yang mem­
bakar hati tctap akan menghalang penye­
rapan ilmu pengetahuan.

Dalam keadaan yang mana hati penuntut
dibakar dengan syarahan-syarahan dan
desakan bertindak, dalam keadaan yang
mana kampus institusi pelajaran tidak
pernah sunyi daripada huru-hara dan bising,
dengan pidato dan demo, penuntut yang bail<
pun tidak dapat belajar. Apatah lagi
penuntut yang below average.

Untuk menentukan penyerapan pelajaran
berjalan dengan berkesan, suasana pelajaran
mesti ada-iaitu ketenangan dan kebebasan
daripada sebarang kekacauan dan bising.

Dari itu tentulah jelas bahawa kejayaan
institusi pelajaran bergantung kepada ke­
cekapan penuntut, tenaga dan alat penga­
jaran yang baik dan cukup. dan juga suasana
pelajaran yang sesuai.

Kita mengaku bahawa penuntut yang di­
torima masuk ke I.T.M. tidak setara dengan
penuntut di institusi pelajaran lain. Mereka
sendiri menyebutkan tentang ini apabila
mempertahankan kecapaian mercka yang
berbeza dengan kecapaian penuntut institusi
lain. Sungguhpun bakat mereka kurang,
bakat mereka tidaklah satu per sepuluh dari
bakat penuntut institusi lain ini. Tetapi apa
yang didapati ialah kecapaian mereka dalam
peperiksaan cuma 1 par 10 dari kecapaian
institusi tcrtentu. Ini perlu direnungkan.
Institusi pelajaran tidak menjadi institusi
pelajaran kerana bilangan penuntut yang
belajar di situ. Ianya menjadi institusi
pelajaran kerana ilmu yang diserapkan oleh

penuntut di situ. Oleh itu satu institusi yang
cuma memberi kejayaan kepada 10% sahaja
daripada penuntutnya tidak menjadi institusi
yang berjaya. la merupakan 10% sahaja dari
menjadi institusi pelajaran.

Kcadaan di I. T.M. tidak satu pun sesuai
dengan penyerapan pelajaran. Yang pertama
nisbah guru dengan penuntut tidak baik, yang
kedua bakat penuntut kurang dan yang
ketiga suasana pelajaran tidak wujud di
Kampus I.T.M. Huru-hara dan bising dan
scrams satu kegiatan yang tidak ada kaitan
dengan pelajaran berlaku di l.T.M. J ika
keadaan ini berterusan maka sudah tentu
I. T. M. tidak akan dapat memainkan peranan
yang ditentukan baginya.

Kerajaan yang menubuhkan I.T.M. atas
desakan orang bumiputra bertanggungjawab
bukan sahaja terhadap penubuhan tetapi
juga terhadap basil. l.T.M. sudah ditubuhkan
dan perbelanjaan mengurus sudah pun di­
sediakan. Sekarang apa yang menjadi nyata
ialah hasil tidak tercapai.

Tuan Yang di-Pertua, memandang kepada
sebab dan sabit yang telah saya terangkan,
pihak Kerajaan berpendapat bahawa I.T.M.
patut disusun semula supaya tugasnya dapat
dijalankan dengan licin dan sempurna.
Dalam usaha ini dua Rang Undang-undang
perlu diadakan. Kali ini saya kemukakan
satu Rang Undang-undang bertajuk Institiut
Teknoloji MARA, 1976 yang bertujuan men­
jadikan I. T.M. sebuah badan berkanun di
bawah Kementerian Pelajaran.

Pemindahan kepada Kementerian Pcla­
jaran dianggap perlu kerana institusi ini di­
rancang sebagai institusi pelajaran dan
mengambil penuntut dari sekolah-sekolah di
bawah jagaan Kementerian Pelajaran. Dia­
nya juga bcrsaing dan perlu bekerjasama
dengan lain-lain ins.titusi pelajaran di bawah
Kementerian Pelajaran.

Kementerian Pela jaran pula mempunyai
lebih banyak maklumat tentang pelajaran
yang berguna untuk l.T.M. Semua ini akan
menolong l.T.M. mencapai kejayaan yang
berlebihan. lnilah tujuannya memindah
I.T.M. ke Kementcrian Pelajaran.

Tuan Yang d!-Pertua, sekarang izinkan
saya membuat penerangan mengenai per­
bekalan-perbekalan yang penting seperti yang
terkandung dalam Rang Akta, Institiut
Teknoloji MARA, 1976. Sahagian I Rang

1231 14 APRIL 1976 1232

Undang-undang ini mengandungi beberapa
tafsiran kepada istilah-istilah yang digunakan
di dalam Rang Akta ini; dan Bahagian II
adalah berhubung dengan penubuhan, fungsi
dan kuasa Institiut dan perbekalan-per­
bekalan yang penting adalah seperti berikut :

Mengikut Seksyen 3 Institiut Teknoloji
MARA dijadikan sebuah badan berkanun
dengan kuasa-kuasa yang biasa dinikmati
oleh sesebuah badan seperti itu. Kuasa­
kuasa tersebut termasuklah kuasa untuk
mendakwa dan didakwa, untuk membuat
janji; memperolehi, mengambil, menerima
dan memegang apa-apa harta, samada
harta alih atau harta tak alih yang akan
terletak padanya oleh sebab pembelian itu.
atau menurut apa-apa pertukaran, pem­
berian, derma, pajakan, pemberian ber­
wasiat atau lain-lain.

Sebagai sebuah institusi pelajaran.
lnstitiut Teknoloji MARA menurut
Seksyen 4 diperuntukkan dengan kuasa­
kuasa menyediakan kursus pengajian,
mengadakan peperiksaan dan mengambil
sebarang tindakan yang sesuai bagi pela­
jaran dan latihan di dalam berbagai bidang
clan pekerjaan termasuk teknoloji, sains
perniagaan, perindustrian, pengurusan dan
pentadbiran. Institiut Teknoloji MARA
juga boleh memberi diploma dan sijil-sijil
kepada sesiapa yang mcngikuti kursus
pengajiannya. Seterusnya, Institiut Tckno­
loji MARA boleh mengiktiraf diploma­
diploma dan sijil-sijil pelajaran yang
dikeluarkan oleh Institusi pelajaran atau
baclan-badan yang akan ditentukan oleh
Majlis untuk maksud mengikuti kursus­
kursus dan peperiksaan-peperiksaan yang
diuruskan oleh Institiut Teknoloji MARA.
Selain daripada kuasa-kuasa tersebut
lnstitiut Teknoloji MARA juga boleh
melantik, menaikkan pangkat kakitangan­
nya, serta melakukan segala perbuatan clan
lain-lain perkara samada bersangkutan
atau tidak dengan kuasa-kuasa yang di­
sebutkan tadi, sebagaimana yang diperlu­
kan untuk memajukan pengajaran, latihan,
kewangan, pentadbiran kebajikan clan
tatatcrtib di lnstitiut itu.

Nyatalah bahawa kuasa-kuasa yang di­
berikan kepada Institiut Teknoloji MARA
itu adalah luas, dan ianya perlu diberikan
supaya Institiut Teknoloji MARA boleh
menjalankan apa-apa rancangan pelajaran
dan latihan demi kepentingan mencapai
matlamatnya.

Namun begitu dalam bebcrapa bal yang
penting kata pemutus adalah terletak
dengan Mcnteri Pelajaran. Oleh itu meng­
ikut Seksyen 7, kuasa untuk menubuh dan
menyenggarakan cawangan Institiut Tekno­
loji MARA adalah terletak deopn
Menteri, iaitu setelah ianya bcrunding
dengan Majlis Institiut itu. Menurut
Seksyen 9 (I) hanya dcngan pcnetujuan
Menteri secara bertulis barulah boleh
Institiut itu menjalankan sebarang kursus
atau latihan untuk ijazab-ijazab, diploma.
diploma, sijil-sijil dan lain-lain kefulusan
yang dikeluarkan olch Universiti atau
lain-lain institusi pelajaran tinggi samada
di dalam ataupun di luar negcri, dan
menurut Seksyen 9 (3) pula kelulusan
untuk menjalankan kursus dan latihan
tersebut akan hanya dibcri oleh Mentcri,
setelah ia berpuashati babawa scmua per·
sediaan dengan pihak berkcnaan telah di­
atur. Pengawasan yang kctat scpcrti lni
ialah bertujuan untuk menentukan babawa
sebarang kursus atau latiban yang dijalan­
kan di Institiut Teknoloji MARA adalah
benar-benar diperlukan oleh nl:f.ll'a clan
ianya diadakan hanya setelah ka)ian teliti
dibuat untuk menentukan perkara-perkara
tersebut.

Bahag:an III Rang Undang-unclang ini
ialah berhubung dengan penubuhan !:'llis
Institiut Tcknoloji MARA me · ut
Seksyen 13 (I) Majlis tersebut terdiri dari­
pada abli-ahli seperti yang discnaraikan di
perenggan kecil (a) hingga (h) Seksyen
13 (2). Jumlah ahli Majlis ialah 13 clan

ahli yang dilantik oleh Menteri ialab 3
tahun. Seksyen 1 3 (9) mempcruntukkan
iaitu lantikan samada yang dibuat oleh
Menteri atau sebagai ex-officio boleh di­
batalkan pada bila-bila masa oleh Menteri
tanpa memberi apa-apa sebab.

Seksyen 14 (I) memperuntukkan bahawa
Majlis ialah baclan pentadbir lnstitiut
Teknoloji MARA dan boleh menjalankan
semua kuasa yang dibcrikan oleh undang­
undang ini kepada lnstitiut itu melainkan
kuasa-kuasa yang diperturunkan secara
terus atau melalui peraturan-peraturan
yang dibuat mcngikut unclang-undang ini
kepada pegawai Institiut. Ada pun tugas
Institiut menurut Seksyen 14 (2) termasuk­
lah menjalankan segala kegiatan dan mem­
buat semua perkara yang dianggap penting

1233 14 APRIL 1976 1234

dan mendatangkan faedah untuk me­
merintah. mengawas dan mentadbir
Institiut itu.

Untuk membolehkan Majlis menjalan­
kan tugas-tugas, Seksyen 1 6 (I) membekal­
kan Majlis dengan kuasa untuk melantik
tiga Jawatankuasa Tetap iaitu Jawatan­
kuasa Kewangan dan Pembangunan,
Jawatankuasa Hal Ehwal Kakitangan dan
Jawatankuasa Hal Ehwal Akademik.
Jawatankuasa-jawatankuasa tersebut me­
nurut Seksyen 16 (3) boleh pula melantik
satu atau lebih jawatankuasa kecil, yang
ahlinya terdiri daripada ahli Majlis atau
melantik dari luar sesiapa yang difikir
dapat membuat sumbangan kepada
perkara yang sedang diperbincangkan. Se­
seorang yang dilantik dari luar tidaklah
boleh mengundi, dan seterusnya seksyen­
seksyen 17, 1 8 dan 19 pula memperuntuk­
kan keanggotaan dan tugas-tugas bagi
ketiga-tiga jawatankuasa tetap itu.

Bahagian IV Rang Undang-undang ini
mengandungi perbekalan-perbekalan ber­
hubung dengan lantikan, kuasa dan
tanggungjawab Pengarah, Timbalan Pen­
garah, Pendaftar dan Bendahari Institiut
itu. Pemegang jawatan Pengarab mengikut
Seksyen 20 (1) adalab dilantik oleh
Menteri. Pengarab menurut Seksyen 20 (4)
ialah Ketua Pegawai Pentadbir dan Aka­
demik dengan kuasa untuk mengawasi
secara am mengenai perkara-perkara ber­
hubung dengan latihan kewaogan, pen­
tadbiran, kebajikan dan tatatertib Institiut.
Begitu juga pemegang jawatan Timbalan
Pengarah menurut Seksyen 20 (7) adalab
dilantik oleh Menteri, iaitu setelah ber­
bincang dengan Pengarah. Ia dikehendaki
menjalankan tugas-tugas Pengarah apabila
Pengarah, oleh sesuatu sebab tidak dapat
menjalankan tugasnya. Seksyen 2 1 dan 22
memperuntukkan fungsi dan tanggung­
jawab bagi jawatan-jawatan Pendaftar
dan Bendahari Institiut itu.

Babagian V Rang Undang-undang ini
mengandungi perbekalan-perbekalan ber­
hubung dengan kewangan. Menurut Sek­
syen 24 (I) akan diadakan sebuah ta bung
yang dikenali sebagai Tabung Institiut
Tcknoloji MARA yang akan ditadbir dan
dikawal oleh Majlis. Tabung tersebut akan
menerima semua peruntukan seperti yang
disebutkan di perenggan kecil (a) hingga
(h) Seksyen 24 (2). Anggaran pendapatan
dan bclanjawan termasuk perbelanjaan

modal bagi tahun yang berikut untuk
lnstitiut ini menurut Seksyen 26 (1) akan
dibentang oleh Pengarah kepada Majlis.
Majlis menurut Seksyen 26 akan menim­
bang anggaran tersebut dan akan membuat
sebarang pindaan atau peru bahan yang di­
fikir patut dan seterusnya menurut Seksyen
26 (5) akan dikemukakan kepada Menteri
yang akan membuat keputusan muktamad
terhadap anggaran itu.

Segala akaun Institiut menurut Seksyen
27 (2) akan diodit pada tiap-tiap tahun
oleh Juru Odit Negara. Penyata akaun
Institiut bersama dengan lapuran Juru
Odit Negara menurut Seksyen 27 (3) akan
disampaikan oleh Majlis kepada Menteri
dan menurut Seksyen 27 (4) pula Menteri
akan membentangkannya di Dewan Rak­
yat dan Dewan Negara. Menurut Seksyen
29 Majlis Institiut Teknoloji MARA dike­
hendaki menyampaikao kepada Menteri
suatu lapuran yang mengandungi kegiatan­
kegiatan Institiut bagi tahun yang lalu.
Perbekalan-perbekalan seperti yang di­
sebutkan itu adalab penting untuk me­
nentukan babawa pengawasan yang teliti
dan menyeluruh dikenakan kepada segala
perbelanjaan yang dibuat oleh lnslitiut itu,
dan segala kegiatannya tidak terpesong
daripada mencapai matlamat negara.

Bahagian VI Rang Undang-undang ini
mengandungi peruntukan-peruntukan am
dan di antara yang terpenting ialah Sek­
syen 35 yang membekalkan Menteri
dengan kuasa untuk membuat peraturan­
peraturan mengenai perkara seperti yang
disebutkan di perenggan kecil (a) hingga
(h) Seksyen 35 (2). Bahagian yang akhir
iaitu Bahagian VII mengandungi beberapa
peruntukan-peruntukan peralihan untuk
menentukan bahawa perubahan taraf
Institiut Teknoloji MARA daripada se­
buah lnstitiut pelajaran yang dikendalikan
oleh Majlis Amanah Rakyat kepada
bentuk yang sekarang ini, iaitu sebuah
badan berkanun dapat dijalankan dengan
Hein dan teratur.

Tuan Yang di-Pertua, saya mohou men­
cadangkan.

Tuan Chan Siang Sun: Tuan Yang di­
Pertua, saya mohon menyokong.

5.30 pig.
Dr Tan Chee Khoon (Kepong): Tuan Yang

di-Pertua, yang pertama sekali saya hendak

1235 14 APRIL 1976 1236

membantah tentang kelewatan Aleta ini di­
bentangkan di dalam Dewan ioi. Saya telah
mendcngar dengan tcliti ucapan Yang Bcr­
hormat Menteri yang berkenaan tctapi
malangnya beliau tidak memberi penjelasan
tentang kelewatan Akta ini dibentangkan di
dalam Dewan ioi.

Tuan Yang di-Pertua, kelmarin telah di­
kemukakan Rang Undang-undang ini dibaca
pada kali yang pertama dan apabila ditanya.
bila bacaan kaii yang kedua dibahaskan,
maka diberitahu bacaan kali kedua di dalam
pcrsidangan ini. Selepas itu saya mencari
kertas saya tidak ada Akta ini. Saya pcrgi ke
pcjabat memohon satu copy Aleta ioi dan
saya telah diberitahu belum sampai. Tuan
Yang di-Pertua, bagaimanakah kita boleh
mcmbincangkan atau membahaskan Rang
Undang-undang ini yang begitu pcnting
kepada pclajar-pclajar di I.T.M. jika kita
datang kc sini pada pukul 2.30 pctang dan
kaJi yang pcrtama kita membaca Rang
Undang-undang ioi. Ini bukan kali pcrtama.
Kerajaan tidak langsung memberi notis
bukan sahaja kepada pihak Pembangkang
khasnya tetapi juga kepada pihak back­
bencher di dalam Barisan Nasional.

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

Tuan Yang di-Pertua, jika Kcrajaan
benar-benar hendak mendengar buah fikiran
samada baik atau tidak, saya tegaskan
Kerajaan mesti memberi kepada Ahli-ahli
Dewan ini cukup masa untuk mengkaji dan
menyelidik pcrkara yang begitu pcnting
seperti Akta yang dibahaskan sekarang. Atau
kalau Kcrajaan berkebendakkan kita ber­
cakap sabaja dan tidak pcduli apa yang di­
ucapkan oleh pihak Pembangkang mahupun
back-bencher, maka mengapakah Kerajaan
hendak membawa dan meluluskan Rang
Undang-undang ke Dewan ini. It makes a
mockery of democracy, Mr Speaker, Sir.

Tuan (Tunbalan) Yang di-Pertua: lni
kebenaran siapa bercakap dalam bahasa
lnggeris.

Dr Tan Chee Khoon: Saya cuma
mcnyentuh sedikit sahaja, bukan hendak ber­
cakap dalam bahasa lnggeris terus. Saya
berharap kepada Kerajaan khasnya kepada
Yang Amat Berhormat Timbalan Perdana
Menteri boleh. bukan mengambil berat atau
mengambil pcrhatian, tetapi mengambil
perkara ini sebagai pcrkara yang serious dan

di masa yang akan datang memberi kcpada
kita cukup masa untuk mengkaji apa-apa
Rang Undang-undang yang dikehcndaki untuk
dibahaskan di dalam Dewan ini.

Tuan Yang di-Pcrtua, di dalam ucapan
Yang Berhormat Mcntcri Pclajaran tclah
memberi sedikit-sebanya.k scjarah I.T.M.
dan mula-mulanya ditubuhkan dikcnal se·
bagai Dewan Latihan RIDA clan sekarang
telah menjadi I.T.M. di bawah pcmerintahan
MARA dan pada mula-mulanya barangkali
tidak berapa ramai pelajar-pclajar, tetapi
sekarang mengandungi barangkali 7,500
orang pclajar bertambah besar kalau di·
bandingkan dengan 8,000 orang Iebih pc·
lajar-pclajar di Universiti Malaya.

Tuan Yang di-Pertua, Yang Bcrhormat
Menteri Pelajaran juga di dalam ucapannya
telah menyentuh mula-mulanya pclajar­
pclajar diajar dalam bidang Jurutrengkas,
Secretaryship dan sebagainya tetapi sekarang
pcngajarannya tclah diluaskan. Ini memang
baik dan saya berharap dipersetujui oleh
semua Ahli di dalam Dewan mi mahupun di
luar Dewan ini juga.

Tuan Yang di-Pertua, apa yang saya
hendak sentuh ialah barangkali masanya
belum tiba, tetapi tidak bcrapa lama lagi saya
berharap kepada Yang Bcrhormat Menteri
Pelajaran boleh membuka pintu l.T.M.
sedikit demi sedikit untuk pclajar-pclajar
yang bukan bumiputra sepcrti yang disentuh·
kan oleh wakil daripada Kepala Batas apa·
bila kita membahaskan Titah Ucapan Duli
Yang Maha Mulia Seri Paduka Baginda
Yang di-Pertuan Agong. Saya memang sedar
buat masa sekarang cadangan saya tidak
akan diterima, tetapi kalau kita benar-benar
hendak membentuk satu masyarakat yang
berbilang kaum, benar-benar hendak meng·
adakan atau hendak mewujudkan pcrpaduan
negara (national unity), kita pcrlu di dalam
satu institusi seperti I.T.M. mesti membuka
pintu kepada semua pelajar yang terdiri dari­
pada semua kaum dan bangsa. Begitu juga
saya berharap Kerajaan boleh menggalakkan
Pelajar-pclajar bumiputra pcrgi ke Tunku
Abdul Rahman College oleh sebab TAR
College tidak menghalang pclajar-pclajar
bumiputra melanjutkan pelajaran di sana
tetapi malangnya tidak begitu ramai atau
sedikit sahaja pclajar-pclajar bumiputra ada
di TAR College. Diharap Yang Bcrhormat
Mentcri Pelajaran akan menggalakkan
pclajar-pelajar bumiputra memasuki TAR
College.

1237 14 APRIL 1 976 1238

Tuan Yang di-Pertua, saya ingin
menyentuh sedikit tentang masaalab pelajar­
pelajar di I.T.M. Yang Berhormat Menteri
Pelajaran di dalam ucapannya menyatakan
kemudaban-kemudahan seperti kuliah dan
kelengkapan semuanya ialab untuk 4,500
orang pelajar tetapi pada masa sekarang ada
7,500 orang pelajar. Ini bermakna ke­
kurangan kemudahan-kemudahan yang sesuai
dan saya berharap kepada Yang Berhormat
Menteri Pelajaran sekarang selepas Akta ini
diluluskan di dalam Dewan ini dan juga di
dalam Dewan Negara dan dipersetujui oleh
Yang di-Pertuan Agong, I.T.M. akan diletak­
kan di bawah Kementerian Pelajaran dan di­
harap Yang Berhormat Menteri yang ber­
kenaan boleh mengadakan kemudahan­
kemudahan yang sesuai.

Saya berpendapat kemudahan-kemudaban
tidak sesuai, umpamanya, padang permainan
tidak mencukupi, badminton court dan
sebagainya pun tidak mencukupi, jangan
bendak kata asrama-asrama dan kakitangan­
nya pun tidak mencukupi jika kita banding­
kan dengan staff/ student ratio yang ada di
universiti-universiti kita dan jika kita tidak
ada kakitangan yang mencukupi mungkin
timbul suasana yang tidak begitu baik dan
pelajar-pelajar akan menghisap dadah dan
sebagainya. Tetapi kalau sekiranya kita
wujudkan kemudahan-kemudaban yang
sesuai dan mencukupi serta kakitangan yang
mencukupi untuk guide pelajar-pelajar maka
tunjuk perasaan seperti yang timbul di masa
yang lalu barangkali boleh dikurangkan,
kalau pun kita tidak boleh menghapuskan
tunjuk perasaan. Tetapi, saya berharap
Menteri Pelajaran sebagai seorang yang
mengambil bahagian yang cergas apabila
beliau menjadi seorang pelajar di King
Edward VII College of Medicine di
Singapura boleh sedar students unrest in this
country has come to stay dan segala tindakan
yang telah diambil dan akan diambil tidak
boleh menghapuskan tunjuk perasaan
(student unrest). I hope the Minister of
Education also will give a measure of dissent.
Saya berharap Menteri Pelajaran akan mem­
beri room for dissent antara pelajar-pelajar,
janganlah ingat semua apa yang dibuat oleh
Kementerian Pelajaran atau dibuat oleb
Kera jaan Pusa t akan di persetu j ui oleh
pelajar-pelajar, bukan sahaja di I.T.M. bah­
kan di seluruh universiti-universiti kita-itu

tidak akan berlaku. Tetapi kalau ada room
for dissent maka tunjuk perasaan yang besar
boleh dikurangkan.

Tuan Yang di-Pertua, saya berbarap
Menteri Pelajaran juga akan mengkaji semula
pelajar-pelajar yang tidak atau belum di­
terima balik ke I.T.M. Saya berpendapat
seramai 250 orang pelajar yang belum di­
terima balik ke I.T.M. terdiri daripada
pelajar-pelajar tahun akhir dan barangkali
akan mengambil peperiksaan akhir tidak
beberapa lama lagi dan sekiranya mereka
tidak dibenarkan kembali ke I.T.M., maka
mereka akan menjadi very embittered citizens
of this country. ltu saya percaya bukan
maksud Menteri Pelajaran untuk tidak mem­
benarkan mereka memasuki atau kembali ke
I.T.M.

Tuan Yang di-Pertua, saya ingin
menyentuh sedikit tentang apa yang ada di
dalam Akta ini. Di dalam Fasal 4, I.T.M.
akan memberi diploma dan sijil, tetapi di
dalam Fasal 9 I.T.M. akan mengadakan
kursus-kursus pengajian dan latihan ber­
kenaan dengan ijazah dan lain-lain yang di­
anugerahkan oleh universiti-universiti lain.
Ini saya berharap tidak bermakna l.T.M.
sendiri akan menganugerahkan ijazah-ijazab
kepada pelajar-pelajarnya. Ini cuma pelajar­
pelajar yang ingin memasuki I.T.M. yang
akan diberi diploma dan sijil. Ini bukan
ijazah. Saya rasa kita boleh mendapat
keterangan daripada Menteri yang berkenaan
apabila beliau menjawabnya. Ini penting,
Tuan Yang di-Pertua, oleh sebab kita dengar
antara sebab-sebabnya ada pelajar-pelajar di
l.T.M. tidak puas hati ialah mereka ber­
kehendakkan I.T.M. menjadi sebuah
universiti dan Kerajaan telah memutuskan
l.T.M. akan menjadi sebuah institusi pela­
jaran tinggi tetapi akan menganugerabkan
diploma dan sijil sahaja bukan ijazah. ltu
bukan bermakna l.T.M. tidak menyediakan
pelajar-pelajar untuk mengambil peperiksaan
universiti-universiti lain di dalam Malaysia
mahupun di luar Malaysia juga.

Tuan Yang di-Pertua, di dalam ucapan
Menteri Pelajaran beliau ada menyatakan
tentang Majlis l.T.M. Beliau berkata Majlis
ini ada 1 3 orang anggotanya tetapi di dalam
Huraian yang diberi di dalam Akta ini (muka
surat 28) anggota-anggota yang dilantik oleh
Menteri akan terdiri seramai maksimum Hrna
belas orang. Ini bermakna, Tuan Yang di­
Pertua, walaupun tidak disebutkan di dalam

1239 14 APRIL 1976 1240

Akta ini barangkali maksud Kerajaan ialah
Kerajaan akan menambahkan keanggotaan
Majlis I.T.M. ini daripada 1 3 sehingga 15.
Saya hendak bertanya kepada Menteri
Pelajaran mengapakah tidak membeti
peluang kepada graduates I.T.M. menjadi
anggota Majlis I.T.M. seperti yang dilakukan
di dalam keanggotaan Majlis Universiti
Malaya, Universiti Sains, Universiti
Pertanian, Universiti Kebangsaan. Universiti
Teknoloji Malaysia, semuanya ada antara
anggotanya 2 orang graduates universiti yang
berkenaan dan saya berharap Menteri
Pelajaran boleh mengambil kesempatan
untuk menambah keanggotaan Majlis l.T.M.
terdiri daripada 2 graduates daripada l.T.M.
Pada pengalaman saya, Tuan Yang di­
Pertua, ini adalah perlu oleh sebab graduates
daripada institusi pelajaran tinggi boleh
mengambil peranan yang penting dan baik
juga terhadap Alma Mater mereka.

Tuan Yang di-Pertua, saya hendak me­
nyentuh tentang Pengarah. Apabila kita
membahaskan pindaan Akta Universiti dan
Kolej Universiti saya telah menyatakan Naib
Canseler di bawah pindaan yang dilulus­
kan di dalam Dewan ini telah menjadi
hatchet man of the Minister of Education.
Nampaknya Pengarah di dalam Akta ini
pun boleh menjadi hatched man of the
Minister of Education. Saya bercakap, Tuan
Yang di-Pertua, Pengarah sekarang ada
kuasa untuk melantik Ketua Sekolah dan
Centres of Education di dalam l.T.M. Ini
saya hendak menarik perhatian Mcoteri
Pelajaran tentang kuasa ini. Kita sedar, di
dalam Air.ta ini mahupun di dalam Air.ta
Universiti dan Kolej Universiti, Naib Can­
seler ada kuasa. Kita bukan membantah.
Air.ta itu telah menjadi law, tetapi yang
sedih, apabila Naib Canseler mahupun
Pengarah ini melantik seseorang menjadi
Dean atau Ketua. School of Architecture
umpamanya, mereka tidak berhubung atau
berunding dengan kakitangan di dalam
fakulti itu mahupun di dalam sekolah itu.
Ini amat sedih oleh sebab kalau sekiranya
tiada dailog antara Naib Canseler atau
antara Pengarah dengan kakitangan sekolah
itu timbullah perasaan yang tidak baik dan
barangkali boleh menimbulkan tunjuk pe­
rasaan juga. Oleh itu saya berharap Menteri
Pelajaran boleh nasihat Naib Canseler di
se1uruh universiti-universiti kita mahupun di
I.T.M. berhubung dengan kakitangan fakulti
masing-masing dan mendengar buah fikiran

kakitangan di dalam fakultinya. Beliau tidak
payah menerima apa-apa cadangan daripada
kakitangan di dalam fakultinya. tetapi kalau
beliau ada berhubung dengan mcreka,
mereka berpuas hati atas apa tindakan atau
perlantikan yang akan diambil oleh Naib
Canseler atau Pengarah.

Akhirnya, Tuan Yang di-Pertua, saya ber­
harap Menteri Pelajaran kalau hendak me­
lantik scorang menjadi Pengarah, ja.nganl@h
melantik seorang yang tcrdiri daripada Per­
khidma tan Awam (Civil Service). Di harap
Menteri Pelajaran akan melantik seorang
yang benar-benar academician. Oleh scbab
kalau kita lantik seorang yang terdiri dari­
pada civil service, barangkali beliau tidak
sedar tentang apa-apa perbezaannya antara
kakitangan perldtldmatan awam dcogan po­
lajar-pelajar mahupun kakitangan akademik
di dalam sesuatu Institusi Pelajaran Tingi.
Oleh itu the heavy hand of the bureaucracy
barangkali tim bu! beberapa perasaan yang
tidak baik.

5.54 pig.

Tuan Lim Kit Siaq (Kota Melllka): Tuan
Yang di-Pertua, yang pertama, saya mahu
membantah kelewatan Rang Undang-undang
ini dibentangkan dan baharu hari ini tita
dapat Rang U ndang ini dan hari ini tita
mahu bahas dan meluluskan satu Rang
Undang-undang yang sangat nyata satu
hakikat daripada peristiwa di lnstitiut Tek­
noloji MARA yang berlaku di awal tahun
ini dan saya percaya Rang Undang-undang
ini ada sedia bukan semalam atau dua tip
hari dahulu tetapi barangkali sudah bcbera�
minggu. Dan Rang Undang-undang mi
bukan mengenai dua tiga fasal, tetapi ada
sangat tebal dan peruntukan-peruntukan
dalam Rang Undang-undang ini pun sangat
rumit dalam beberapa bahagian, dan tentulah
Dewan ini tidak boleh memberi satu per­
hatian yang sungguh-sungguh dalam untuk
perkara di hadapan kita.

Tuan Yang di-Pertua, tadi Yang Ber·
hormat Menteri Pelajaran dalam ucapannya
ada memberi sebab-sebab Rang Undang­
undang ini dikemukakan dan kita ada dengar
mengenai perkembangan I.T.M. dan ke•daan
di mana pelajar-pelajar melebihi daripada
kemudahan-kemudahan yang ada. Dan itu
menunjukan bahawa tidak tepat, tidak patut
kenyataan Yang Berhormat Menteri Pela·
jaran yang beliau ada buat dahulu menyalah·
kan pelajar-pelajar yang gaga!. Kita dengar

I

1241 14 APRIL 1 976 1 242

bahawa 10% sabaja yang lulus, adalah satu
kadar kegagalan yang sangat tinggi apabila
dibandingkan dengan lain-lain Institusi Pela­
jaran Tinggi. Oleh kerana faktor-faktor ke·
gagalan pelajar-pelajar di I.T.M. boleh dicari
daripada pengurusan atau pentadbiran I.T.M.
sehingga sekarang di mana kemudahan­
kemudahan yang tidak mencukupi diberi
kepada pelajar-pelajar yang tidak boleh
menggunakan atau mendapat faedab se­
penuh-penuhnya daripada kursus-kursus
yang ada di I.T.M.

Sungguhpun kita ada dengar bahawa satu
daripada tujuan Rang Undang-undang ini ia­
lah untuk mengelakan huru-hara yang ada
berlaku. Saya rasa sangat penting pihak Ke·
rajaan mesti boleh mencapai satu balance
antara tujuan mengeluarkan lebih banyak,
lebih ramai pelajar-pelajar yang ada kelaya­
kan dalam perniagaan dan lain-lain kursus
dan tujuan untuk mengeluarkan warganegara
atau rakyat yang boleh berfikir dan apabila
saya baca Rang Undang-undang ini, saya
dapat satu perasaan bahawa nampaknya
tujuan Rang Undang-undang ini ialah untuk
menjadikan l.T.M. sebagai satu Jabatan Ke­
rajaan (Government Department) dan satu
Institusi Pelajaran Tinggi bukanlah satu Ia·
batan Kerajaan sungguhpun kita menyetujui
bahawa punca kewangan daripada Kerajaan.
Untuk satu Institusi Pelajaran Tinggi ter­
masuk I.T.M. supaya boleh memainkan
peranan dalam pem bangunan negara kita, ia
mesti boleh ada suasana akademik di mana
ia menitikberatkan perkembangan fikiran di
kalangan pelajar-pelajar. Saya ingat pada
bulan Disember yang baru lepas ini, saya ada
mengambil bahagian dalam satu forum di
Universiti Sains Pulau Pinang, di mana saya
merasa sungguhpun pelajar-pelajar sangat
tertarik hati mengenai perkara-perkara
penting yang berlaku di negara kita, mereka
rnahu tanya, mahu tahu serta mahu kemuka­
kan, tetapi takut jikalau mereka membuat per·
tanyaan akan dimark dan akan merosakkan
masa depan mereka. !tu bukan saha ja ber·
laku di Universiti Sains Pulau Pinang, tetapi
di lain-lain universiti dan akan merebak
kepada l.T.M. Saya rasa perkembangan ini
tidak sihat untuk pertumbuhan Malaysia
sebagai satu negara yang demokratik dan
bebas di mana fikiran terbuka boleh dibiar­
kan.

Mengikut beberapa peruntukan dalam
Rang Undang-undang ini, yang saya sebut·
kan untuk perkuatkan perasaan saya bahawa

apa yang sekarang kita minta luluskan ialah
untuk menjadikan atau menukarkan I.T.M.
sebagai satu Jabatan Kerajaan, seperti Fasal
1 3 iaitu mengenai komposisi Majlis Institiut
Teknoloji MARA. Dari komposisi yang di­
peruntukkan dalam Fasal 1 3 ramai anggota·
anggota Majlis Insititut Teknoloji MARA
ialah pegawai-pegawai Kerajaan dan dari­
pada 3 sub-committee yang dikhaskan mesti
ditubuhkan iaitu Jawatankuasa Kewangan
dan Pembangunan. Kita boleh lihat kom­
posisi-komposisi yang kesemuanya atau ke·
banyakannya terdiri daripada pegawai Ke­
rajaan. Begitu juga Jawatankuasa Hal Ehwal
Akademik dan Jawatankuasa Hal Ehwal
Kakitangan.

Berkenaan Pengarah mengikut Fasal 20
akan dilantik oleh Yang Berhormat Menteri
Pelajaran sendiri, sungguhpun Timbalan
Pengarah akan dilantik oleh Yang Amat
Berhormat Menteri selepas perundingan atau
consultation dengan Pengarah, tetapi ada
satu peruntukan yang saya tidak faharn
kenapa ada perbezaan mengenai perlanti·
kan Pengetua atau Principal oleh cawangan·
cawangan I.T.M. di mana ada diperuntuk·
kan perlantikan dibuat oleh Yang Berhormat
Menteri Pelajaran. tetapi tanpa consultat'on
dengan Director. Apa sebab ada perbezaan
yang kecil itu di mana Deputy Director
selepas consultation, tetapi Principal tidak
dengan consultation. Saya tidak faham dan
barangkali Yang Berhormat Menteri boleh
memberi satu keterangan, apa yang saya ter­
peranjat ialah mengenai Fasal 7 (4) dan (5)
yang mengatakan :

"(4) Menteri boleh, dengan perintah yang
disiarkan dalam Warta, membuat per·
untukan-peruntukan khas yang difikirkan·
nya perlu atau bermenafaat bagi maksud·
maksud pentadbiran Cawangan.

(5) Tiada sesuatu jua peruntukan suatu
perintah yang dibuat di bawah seksyen­
kecil (4) boleh menjadi tidak sah oleh
sebab ianya berlawanan dengan mana·
mana peruntukan Akta ini atau peruntu·
kan mana-mana kaedah atau perundangan
kccil yang dibuat di bawah Akta ini."

Di bawah peruntukan ini ertinya ialah
Yang Berhormat Menteri boleh membuat
peraturan-peraturan untuk cawangan-ca­
wangan atau branches I.T.M., sungguhpun
peraturan-peraturan itu melanggar serta ber­
canggah dengan peruntukan-peruntukan di

1243 14 APRIL 1976 1244

dalam Akta ini. Saya tidak tahu adakah ini
sengaja atau tidak sengaja, dan jikalau per­
untukan ini dibuat dengan sengaja untuk
memberi kuasa kepada Yang Berhormat
Menteri di bawah peruntukan ini membuat
peraturan-peraturan bercanggah dengan Akta
ini, saya rasa ini sangat luar biasa dan
bukan sahaja luar biasa, tetapi melanggar
prinsip-prinsip yang sangat mustahak, eninya
dengan peruntukan ini Yang Berhormat
Menteri ada kuasa lebih daripada kuasa
Parlimen. Sebelum Dewan yang mulia ini di­
minta meluluskan peruntukan ini, saya harap
Yang Berhormat boleh memberi penerangan
yang cukup kenapa beliau minta kuasa
begitu besar dan begitu luas.

Saya harap pibak Kerajaan dan Yang
Berhorrnat Menteri Pelajaran boleh memberi
pertimbangan yang serious terhadap perkara
di mana I.T.M. dalam perkembangan masa
hadapan boleh memberi peluang kepada
pelajar-pelajar pemuda-pemuda di negara
kita berfikir dengan tidak terbatas atau
terhad mengikut lunas-Iunas atau apa-apa
yang diletakkan oleh Kerajaan.

Akhimya. satu perkara yang pihak
Kerajaan mesti memperhatikan ialah
mengenai pembukaan l.T.M. kepada semua
pelajar-pelajar tidak kira kaum ada peluang
belajar. Kita ada dengar kerapkali pemimpin·
pemirnpin, Menteri-menteri termasuk Yang
Amat Berhormat Perdana Menteri dan
Timbalan Perdana Menteri mengatakan
bahawa tujuan dasar Kerajaan ialah untuk
membasmikan kemiskinan tidak kira kaum
dan bangsa. Ini ialah satu lapangan atau
satu segi di mana pihak Kerajaan boleh
dengan perbuatan dan tindakan memberi
satu bukti sena satu kenyataan menunjuk­
kan semua ikhtiar Kerajaan ialah untuk
menolong orang miskin tidak kira kaum.

Pada masa ini sangat mustahak khasnya
kepada pelajar-pelajar yang bukan Melayu,
mereka nampak peluang untuk memasuki
institusi-institusi pelajaran tinggi tipis atau
berkurangan. Saya harap perkara ini boleh
ditimbangkan dengan sebalus-halusnya dan
diambil satu keputusan tidak lama lagi. Lagi
satu peruntukan mengenai komposisi Majlis
I.T.M., tadi Ahli Yang Berhormat dari
Kepong ada bercadang supaya graduate di
l.T.M. dilantik sebagai ahli-ahli di Majlis
I.T.M. Dan itulah juga cadangan yang saya
hendak kemukakan dan juga kakitangan
akademik l.T.M. pun patut ada tempat di

Majlis l.T.M. Saya rasa dengan perubahan
itu kita boleh mengelakkan satu keadaan di
mana l.T.M. jadi sebagai sebuah Jabatan
Kcrajaan dengan mcneliti Jabatan Kerajaan
dan tentulah itu tidak akan berfaedah untuk
perkembangan I.T.M.

6.11 pig.

Tuan Ariffin bin Haji Daud (Permatang
Pauh): Tuan Yang di-Penua, saya terlebih
dahulu mengucapkan setinggi-tinggi tahniah
kepada Menteri Pelajaran kerana mem­
bentangkan Rang Undang-undang Institiut
Teknoloji MARA. Bagaimanapun, sebelum
saya menghuraikan Rang Undang-undang ini
saya tenarik hati dengan dua-tiga perhra
yang telah dibangkitkan oleh Ahli-ahli Yang
Berhormat dari pihak Pembangkang. Perkara
yang penama yang menarik hati ialah
meminta supaya I.T.M. dibuka pintu kepada
semua kaum. lnilah perkara yang selalu di­
ungkit-ungkitkan. pada hal bukan I.T.M.
sahaja institusi pelajaran tinggi di negara
kita. Banyak lagi institusi pelajaran tioggi di
negara kita yang memang membuka pintu
sepenuhnya. Pihak Pembangkang patut me­
mahami bahawa dengan ditumpukan I.T.M.
kepada bumiputra, ini bukan sahaja memberi
faedah kepada kaum bumiputra tetapi juga
faedah kepada kaum bukan bumiputra
kerana selagi masih banyak bumiputra ber­
pelajaran. selagi itulah keadaao negara kita
akan aman, kerana kalau kaum bumiputra
kurang berpelajaran. masaalah akao timbul
di mana mungkin huru-hara akan berlaku.

Perkara yang kedua yang dibaogkitkan
oleh Ahli-ahli Yang Berhormat dari pihak
Pembangkang yang menarik perhatian saya
ialah kemudahan-kemudahan yang tidak
sesuai yang didapati sekarang di I.T.M.
Kalau kita banding dengan institusi pelajaran
tinggi yang lain di negara kita mungkin itu
ada kebenarannya. tetapi kalau kita banding
dengan institusi pelajaran tioggi di luar
negeri. patla fikiran saya kemudahan yang di·
dapati di I.T.M. sckarang memang lebih dari­
pada yang patut diberikan dan kerana itulah
penuntut-penuntut di situ tcrlalu dimua­
muakan, dimanja-manjakan sehingga mereka
sendiri telah lupa tujuan asal mereka bcrada
di situ.

Saya juga mengucapkan tahniah kepada
Menteri yang berkenaan kerana sikap beliau
yang tegas dalaJo menghadapi dan mengatasi

I
l

I

1 245 14 APRIL 1976 1 246

kegelisahan penuntut yang terdapat baru­
baru ini di I.T.M. tetapi malangnya ada juga
gangguan-gangguan daripada golongan luar.
Jnilah gangguan yang tidak sihat terutama
sekali daripada parti-parti politik samada
UMNO atau parti Pembangkang.

Dalam masa kegelisahan penuntut yang
baru Jalu itu. saya ada juga menerima
risalah-risalah dan satu daripada risalah itu
saya baca daripada mula sehingga akhir,
dalam kiraan saya, saya dapati perkataan
"krisis" 29 kali digunakan, tetapi saya cari
mana yang disebut krisis itu, cuma perkataan
sahaja tetapi yang betul-betul krisis itu, tid

_
ak

ada, yang saya nampak cuma perkataan 1tu
diperbesar-besarkan sahaja. Jadi, itulah yang
mendukacitakan. Bila ada satu-satu perkara
yang kecil-kecil timbul sengaja dibesar­
besarkan, samada oleh parti Barisan
Nasional mahupun Pembangkang.

Suatu perkara lagi has:J daripada
kegelisahan penuntut baru-baru ini terdapat
juga beberapa perkara yang ingin saya mem­
beri perhatian kepada Menteri yang ber­
kenaan iaitu apabila tindakan telah diambil,
kekalkanlah, jangan ditarik balik, dibincang­
kan dan sebagainya, kerana ini akan
menunjukkan satu sikap yang kurang tegas
sehingga timbul satu ketika di mana seolah­
olah Pentadbiran l.T.M. sendiri merayu
kepada mereka itu supaya membuat rayuan
supaya diterima semula. Ini pada fikiran saya
kurang sesuai. Apabila satu-satu tindakan
diambil, jangan dielak-elak lagi ataupun
jangan dibincang-bincangkan lagi. Tindakan
yang tegas telahpun diambil terhadap mereka
itu, kalau tidak suasana kurang sihat akan
timbul lagi. Dalam ha! ini juga pada fikiran
saya patut juga kakitangan di I.T.M.
mengandungi mereka yang betul-betul ber­
kaliber terutama Pengarahnya, satu jawatan
yang penting dan mustahak. Apabila kita
teliti dalam Rang Undang-undang ini,
mustahaklah bahawa jawatan Pengarah itu
diberi kepada seorang yang betul-betul ber­
kaliber dan yang betul-betul ada kebolehan
hukan sebagai seorang robot sahaja tetapi
mesti ada perasaan tegas dan juga ada
perasaan peri kemanusiaan. Ada kadang-kala
kita stem, sikap muram, ada kadang-kalanya
kita mesti juga bertolak-ansur. Daripada
sikap. pendirian seseorang. jangan sentiasa
kita muram sahaja sehingga tidak mengerti
hendak senyum sedilit pun.

Berkaitan dengan Rang Undang-undang
yang dibentangkan dalam Dewan ini saya
ingin mendapat penjelasan daripada Menteri
Pelajaran tentang beberapa perkara misalnya
Fasal 7 (5) seperti di bawah :

"(5) Tiada sesuatu jua peruntukan suatu
perintah yang dibuat di bawah seksyen­
kecil (4) boleh menjadi tidak sah oleh
seba b ianya berlawanan dengan mana­
mana peruntukan Akta ini atau per­
untukan mana-mana kaedah atau per­
undangan kecil yang dibuat di bawah
Akta ini."

Pada fahaman saya ini adalah suatu
kuasa yang terkeluar daripada yang ditentu­
kan dalam Rang Undang-undang ini, tetapi
apabila kita bandingkan Fasal 7 (5) dengan
Fasal 29 (I) ini ada kekeliruan sedikit dan
saya 1ninta supaya Menteri berkenaan mem­
beri penjelasan di alas perkara ini.

Satu lagi Fasal 13 (6) berkaitan dcngan
Ahli-ahli ex-officio. Dalam Fasal ini tidak
disebutkan berapa lamakah Ahli-ahli ex­
officio ini dijadikan sebagai Ahli Majlis.
Kerana yang disebutkan cuma kuasa 1nem­
berhentikan mereka ini oleh Mcnteri yang
berkcnaan iaitu dalam pecahan (9). tetapi
berapa lamakah mereka mesti berkhidmat
tidak disebutkan.

Lagi satu berkenaan Fasal 13 pecahan
(14). Dalam itu disebutkan Ahli Majlis itu
ialah 1 3 orang tetapi dalam Huraian ada
disebutkan 15 orang. J adi saya kurang
faham sedikit mungkin kerana Rang Undang­
undang ini ct:edarkan pada hari ini sahaja,
tetapi bagaimana pun saya mintalah supaya
Menteri Pelajaran memberi penjelasan sebab
dalam huraian disebutkan Ahli 1 5 orang.

Saya juga turut menyokong Rang Undang­
undang ini kerana pada Fasal 20 (6) diberi
kuasa berka'tan dengan tatatertib. Inilah
yang amat penting sekali dalam satu Institusi
Pelajaran Tinggi kalau tidak diberi kuasa
kepada seseorang yang tertentu untuk men­
guatkuasakan tatatertib hura-hara akan
berlaku dan kegelisahan dalam Syarikat­
syarikat dalam institusi-institusi ini akan
timbul, tetapi dengan adanya kuasa ini kita
harap perkara ini akan dapat diatasi.

Lagi satu perkara yang saya fikir penting
juga, Tuan Yang di-Pertua, ialah dalam
kita mengejar ilmu teknoloji, sains, per­
dagangan, perniagaan, perusahaan, pengu­
urusan atau pentadbiran sebagaimana yang

1247 14 APRIL 1976 1248

disebutkan dalam Fasal 4 (11) elok juga kita
jangan ketepikan atau lupa ilmu kerohanian,
kerana ini juga pada filtiran saya amat
penting. Kerana dalam zaman sains dan
teknoloji ini kadang-kadang kita terlupa
daripada segi ilmu kerohanian. Jadi saya
harap pihak Pentadbir Institiut Teknoloji
MARA akan mengambil berat di dalam hal
ini dengan harapan bahawa apabila pe­
nuntut-penuntut ini lulus bukan sahaja
mcreka mencapai ilmu yang tinggi dalam
bidang sains dan teknoloji, tetapi mereka ini
akan mendapat sedikit-sebanyak ilmu ke­
rohanian dan ugama.

Akbir sekali, dengan adanya Rang
Undang-undang ini dan juga Rang Undang­
undang Institusi-institusi Pelajaran Tata­
tertib yang mungkin akan dibentangkan,
kita harap bahawa Institiut Teknoloji MARA
ini akan mengeluarkan penuntut-penuntut,
manusia-manusia yang berguna bukan sahaja
daripada segi mata pencarian telapi juga
kepada negara dan bangsa.

6.25 pig.

Tuan Zakaria bin Haji Abdul Rahman
(Besot): Tuan Yang di-Pertua, saya bangun
menyokong Rang Undang-undang ini yang
bertujuan memperbadankan Institiut Tek­
noloji MARA menjadi satu Badan Ber­
kanun yang akan berjalan mengikut Akta
dan Peraturan-peraturannya yang tersendiri.

Saya rasa sudablah sampai masanya In­
stitiut Teknoloji MARA ini dinaikkan taraf
dan kedudukannya kepada taraf dan ke­
dudukan yang lebih tinggi, setelah kita men­
dengar huraian yang diberi oleh Yang Amat
Berhonnat Menteri Pelajaran tadi berhubung
dengan sejarah perkembangan Institiut Tek­
noloji MARA dari mulanya ianya ditubuh­
kan dalam zaman penjajah dahulu sehingga
ke hari ini, lnstitiut Teknoloji MARA telah
melalui berbagai-bagai liku sejarah dan telah
berkembang kepada peringkat bentuk dan
taraf yang ada pada hari ini. Dengan diper­
badankan Inslitiut Teknoloji MARA ini
menjadikan satu Badan Berkanun, meng­
ikut tafsiran saya dan fahaman saya ianya
telah dinaikkan taraf kepada taraf yang lebih
tinggi daripada taraf yang ada sebelum ini.
Ini saya rasa patutlah diterima dengan rasa
bangga oleh segenap lapisan rakyat, terutama
sekali penuntut-penuntut di Institiut Tek­
noloji MARA sendiri. Selain daripada itu,
dengan memperbadankan Institiut Teknoloji

MARA m1, saya rasa banyaklah kebaikan•
kebaikan yang akan diperolehi samada dari
segi memperkemaskan perjalanan peotad­
biran, urusan kewangan menentukan ke­
ma juan-kemajuan akademik dan juga mem­
perkemaskan peraturan-peraturan dan di­
siplin.

Tuan Yang di-Pertua, saya suka meng­
ambil peluang di sini menyampaikan ucapan
tahniah saya kepada pihak Kerajaan, ter­
utarna sekali Yang Amat Berhormal Menteri
Pelajaran dan Pengarah Institiut Teknoloji
MARA yang tel ah dengan bi jaksananya
mengatasi dan menyelesaikan masaalah yang
timbul baharu-baharu ini iaitu yang terbil
daripada peristiwa kekacauan yang berlaku
di Institiut Teknoloji MARA baharu-baharu
ini.

Sungguhpun tindakan-tindakan yang tclah
diambil itu barangkali disifatkan olch se­
tengah-setengah pihak di dalam negara kita
ini sebagai suatu tindakan yang keras dan di­
tentang oleh setengah-setengah pihak, tetapi
saya rasa jika kita memikirkan sudah tidak
ada jalan lain lagi. sudah tidak ada cara lain
lagi, maka cara itulah yang sebaik-baiknya
demi kepentingan, kepentingan PClaiar­
pelajar Icita di Institiut Teknoloji MARA
itu sendiri, maka tindakan-tindakan se­
umpama itu perlu dijalankan. Saya sifalkan
sebagai kita hendak mengubati seorang
pesalcit, jika terpaksa baranglrali kita mem·
beri sebiji pil yang pahit kepada seorang
pesakit walau pun kita mendapat tentangan,
tetapi terpaksa dengan menggunakan kc·
kerasan kita memasukkan ubat pil itu kerana
pada suatu hari akan datang, pada masa
yang akan datang pesakit yang berkenaan
akan menyedari bahawa ubat yang pahit itu
menjadi ubat yang berguna kepada dirinya
dan akan berterima kasih.

Tuan Yang di-Pertua, satu perkara lagi
yang saya mengambil peluang menyentuh di
sini iaitu berkait dengan masaalah-masaalah
yang timbul di mana-mana Pusat Pengajian
Tinggi di dalam negara kita ini iaitu
masaalah-masaalah pelajar seperti yang
timbul di Institiut Teknoloji MARA baharu­
baharu ini. Saya sukalah memberi pandaogan
bahawa semua pihak dengao tulus ikhlas
akan mencuba menyelesaikan masaalah­
masaalah yang timbul itu hendaklah dengan
cara yang rasional yang tidak terikat dengao
perasaan sentimen dan prasangka. Janganlah

1249 14 APRIL 1976 1250

pada umumnya pihak pentadbiran meng­
anggap bahawa semua pelajar adalah peng·
acau dan begitu juga pihak pelajar sendiri
janganlah menggapkan semua tindakan yang
diambil oleh pihak pentadbiran itu semata­
mata bertujuan hendak mengongkong pela­
jar-pelajar. Jadi kalau sentimen seumpama
ini dihapuskan maka sudah tentu tindakan­
tindakan penyelesaian yang lebih rasional
akan dapat dicapai. Tuan Yang di-Pertua,
satu lagi

Tuan (Timbalan) Yang di-Pertua: Tuan
Yang di-Pertua ada di sini, tidak ada dekat
jam sana. (Ke:awa)

Tuan Zakaria bin Haji Abdul Rahman:
Tuan Yang di-Pertua, saya cuba hendak
menghabiskan hari ini, tidak mahu me­
nyambung esok, jadi saya hendak cepatkan
sedikit.

Satu perkara lagi yang saya hendak
timbulkan ialah masaalah siswazab.
Siswazah yang keluar daripada Institiut Tek­
noloji MARA banyak sungutan yang ter­
dengar bahawa siswazah Institiut Teknoloji
MARA ini tidak mendapat tempat yang
sewajamya di dalam masyarakat. Tidak
dapat diberi kedudukan yang sewajamya.
Pihak swasta umpamanya dan juga pihak­
pihak Kerajaan tidak memberi pandangan
yang baik terhadap siswazah-siswazah In­
stitiut Teknoloji MARA ini. Pada hemat
saya perkara ini boleh diatasi jika semua

pihak memberi pandangan yang ikhlas dan
sanjungan yang ikhlas terhadap siswazah­
siswazah Institiut Teknoloji MARA ini dan
siswazah-siswazah ini sendiri akao cuba me­
nunjukkan kebolehan mereka, pekerjaan
mereka dengan secara dedikasi dan me·
nunjukkan kebolehan mereka kepada ma­
syarakat, maka kedudukan mereka akan
mendapat pandangan, mendapat tempat
yang lebih baik di kalangan masyarakat.

Tuan Yang di-Pertua, akhir sekali iaitu
di dalam Fasal 7 yang membenarkan Menteri
menubuhkan dan mempercepatkan penu­
buhan Cawangan-cawangan Institiut Tek­
noloji MARA. Saya suka mencadangkan
supaya Cawangan-cawangan Institiut Tek­
noloji MARA di luar-luar bandar diper­
banyakkan kerana saya rasa banyak faedah
yang diperolehi dengan penubuhan cawangan·
cawangan di luar-luar bandar. Saya men­
dapat faham pihak Majlis Tindakan Daerah
Besut ada mengemukakan kepada pihak yang
berkenaan supaya menubuhkan sebuah
cawangan di Daerah Besut di dalam kursus­
kursus yang sesuai kerana di sana secara
kebetulan ada satu

Tuan (Timbalan) Yang di-Pertua: Ahli
Yang Berhormat boleh sambung esok. Me­
syuarat ditangguhkan sehingga pukul 2.30
petang hari esok, 15hb April, 1976.

Dewan ditangguhkan pada pukul 6.30
petang.

