
Volume IV
No. 25

Monday
10th December, 1962

PARLIAMENTARY
DEBATES

DEWAN RA'AYAT

(HOUSE OF REPRESENTATIVES)

OFFICIAL REPORT

CONTENTS

ADJOURNMENT OF THE HOUSE UNDER STANDING
ORDER 18 (MOTION):

Malayan Railway—Notice of Strike [Cols. 2567; 2615]

BILL:
The Supply Bill, 1963—

Committee of Supply (Fifth Allotted Day)—
Head S. 13 [Col. 2571]
Head S. 14 [Cols. 2596; 2645]

DI-CHETAK DI-JABATAN CHETAK KERAJAAN

OLEH THOR BENG CHONG, A.M.N., PENCHETAK KERAJAAN

PERSEKUTUAN TANAH MELAYU

1963

FEDERATION OF MALAYA

DEWAN RA'AYAT
(HOUSE OF REPRESENTATIVES)

Official Report

Fourth Session of the First Dewan Ra'ayat

Monday, 10th December, 1962

The House met at Ten o'clock a.m.

PRESENT:

The Honourable the Deputy Prime Minister, Minister of Defence and
Minister of Rural Development, TUN HAJI ABDUL RAZAK
BIN DATO' HUSSAIN, S.M.N. (Pekan),

the Minister of Internal Security and Minister of the
Interior, DATO' DR ISMAIL BIN DATO' HAJI ABDUL RAHMAN
P.M.N. (Johore Timor).

the Minister of Finance, ENCHE' TAN SIEW SIN, J.P.
(Malacca Tengah).
the Minister of Works, Posts and Telecommunications,
DATO' V. T. SAMBANTHAN, P.M.N. (Sungei Siput).

the Minister of Agriculture and Co-operatives,
ENCHE' MOHAMED KHIR BIN JOHARI (Kedah Tengah).
the Minister of Health, ENCHE' ABDUL RAHMAN BIN HAJI
TALIB (Kuantan).

the Minister of Commerce and Industry, DR LIM SWEE
AUN, J.P. (Larut Selatan).
the Minister of Education, TUAN HAJI ABDUL HAMID KHAN
BIN HAJI SAKHAWAT ALI KHAN, J.M.N., J.P. (Batang Padang).
the Minister without Portfolio, ENCHE' ABDUL AZIZ BIN
ISHAK (Kuala Langat).

the Assistant Minister of the Interior,
ENCHE' CHEAH THEAM SWEE (Bukit Bintang).

the Assistant Minister of Labour and Social Welfare,
ENCHE' V. MANICKAVASAGAM, J.M.N., PJ.K. (Klang).

the Assistant Minister of Commerce and Industry,
TUAN HAJI ABDUL KHALID BIN AWANG OSMAN
(Kota Star Utara).
the Assistant Minister of Information and Broadcasting,
ENCHE' MOHAMED ISMAIL BIN MOHAMED YUSOF (Jerai).

ENCHE' ABDUL GHANI BIN ISHAK, A.M.N. (Malacca Utara).

ENCHE' ABDUL RAUF BIN A. RAHMAN, P.J.K. (Krian Laut).
ENCHE' ABDUL RAZAK BIN HAJI HUSSIN (Lipis).

ENCHE' ABDUL SAMAD BIN OSMAN (Sungei Patani).

TOH MUDA HAJI ABDULLAH BIN HAJI ABDUL RAOF

(Kuala Kangsar).

2563 10 DECEMBER 1962 2564

The Honourable TUAN HAJI ABDULLAH BIN HAJI MOHD. SALLEH, A.M.N., P.I.S.
(Segamat Utara).
TUAN HAJI AHMAD BIN ABDULLAH (Kota Bharu Hilir).
ENCHE' AHMAD BIN ARSHAD, A.M.N. (Muar Utara).
ENCHE' AHMAD BOESTAMAM (Setapak).
ENCHE' AHMAD BIN MOHAMED SHAH, S.M.J.
(Johore Bahru Barat).
TUAN HAJI AHMAD BIN SAAID (Seberang Utara).

ENCHE' AHMAD BIN HAJI YUSOF, PJ.K. (Krian Darat).

TUAN HAJI AZAHARI BIN HAJI IBRAHIM (Kubang Pasu Barat).
ENCHE' AZIZ BIN ISHAK (Muar Dalam).
DR BURHANUDDIN BIN MOHD. NOOR (Besut).

ENCHE' CHAN SIANG SUN (Bentong).
ENCHE' CHAN YOON ONN (Kampar).

ENCHE' CHIN SEE YIN (Seremban Timor).

ENCHE' V. DAVID (Bungsar).
DATIN FATIMAH BINTI HAJI HASHIM, P.M.N.
(Jitra-Padang Terap).
ENCHE' GEH CHONG KEAT (Penang Utara).

ENCHE' HAMZAH BIN ALANG, A.M.N. (Kapar).

ENCHE' HANAFI BIN MOHD. YUNUS, A.M.N. (Kulim Utara).

ENCHE' HARUN BIN ABDULLAH, A.M.N. (Baling).

ENCHE' HARUN BIN PILUS (Trengganu Tengah).
TUAN HAJI HASAN ADLI BIN HAJI ARSHAD
(Kuala Trengganu Utara).
TUAN HAJI HASSAN BIN HAJI AHMAD (Tumpat).

ENCHE' HASSAN BIN MANSOR (Malacca Selatan).

ENCHE' HUSSEIN BIN T O ' MUDA HASSAN (Raub).

TUAN HAJI HUSSAIN RAHIMI BIN HAJI SAMAN
(Kota Bharu Hulu).
ENCHE' IBRAHIM BIN ABDUL RAHMAN (Seberang Tengah).

ENCHE' ISMAIL BIN IDRIS (Penang Selatan).

ENCHE' ISMAIL BIN HAJI KASSIM
(Kuala Trengganu Selatan).
ENCHE' KANG KOCK SENG (Batu Pahat).

ENCHE' K. KARAM SINGH (Damansara).
CHE' KHADIJAH BINTI MOHD. SIDEK (Dungun).

ENCHE' LEE SAN CHOON (Kluang Utara).

ENCHE' LEE SECK FUN (Tanjong Malim).

ENCHE' LIU YOONG PENG (Rawang).

ENCHE' T. MAHIMA SINGH, J.P. (Port Dickson).

ENCHE' MOHAMED BIN UJANG (Jelebu-Jempol).
ENCHE' MOHAMED ABBAS BIN AHMAD (Hilir Perak).
ENCHE' MOHAMED ASRI BIN HAJI MUDA (Pasir Puteh).

ENCHE' MOHAMED NOR BIN MOHD. DAHAN (Ulu Perak).

2565 10 DECEMBER 1962 2566

The Honourable DATO' MOHAMED HANIFAH BIN HAJI ABDUL GHANI, PJ .K.
(Pasir Mas Hulu).
ENCHE' MOHAMED YUSOF BIN MAHMUD, A.M.N. (Temerloh).
NIK MAN BIN NIK MOHAMED (Pasir Mas Hilir).
ENCHE' NG ANN TECK (Batu).

ENCHE' OTHMAN BIN ABDULLAH (Tanah Merah).
ENCHE' OTHMAN BIN ABDULLAH, A.M.N. (Perlis Utara).
TUAN HAJI REDZA BIN HAJI MOHD. SAID (Rembau-Tampin).

ENCHE' SEAH TENG NGIAB (Muar Pantai).
ENCHE' D. R. SEENIVASAGAM (Ipoh).

TUAN SYED ESA BIN ALWEE, J.M.N., S.M.J., P.I.S.

(Batu Pahat Dalam).
TUAN SYED HASHIM BIN SYED AJAM, A.M.N., P.J.K.
(Sabak Bernam).
TUAN SYED JA'AFAR BIN HASAN ALBAR, J.M.N.
(Johore Tenggara).
ENCHE' TAJUDIN BIN ALI, P.J.K. (Larut Utara).
ENCHE' TAN CHENG BEE, J.P. (Bagan).

ENCHE' TAN TYE CHEK (Kulim-Bandar Bahru).

DATO' TEOH CHZE CHONG, D.P.M.J., J.P. (Segamat Selatan).
ENCHE' TOO JOON HING (Teluk Anson).

ENCHE' V. VEERAPPEN (Seberang Selatan).

WAN MUSTAPHA BIN HAJI ALI (Kelantan Hilir).
WAN SULAIMAN BIN WAN TAM, PJ.K. (Kota Star Selatan).
WAN YAHYA BIN HAJI WAN MOHAMED (Kemaman).
ENCHE' YAHYA BIN HAJI AHMAD (Bagan Datoh).

ENCHE' YONG WOO MING (Sitiawan).

PUAN HAJJAH ZAIN BINTI SULAIMAN, J.M.N., P.I.S.
(Pontian Selatan).
TUAN HAJI ZAKARIA BIN HAJI MOHD. TAIB (Langat).

ENCHE' ZULKIFLEE BIN MUHAMMAD (Bachok).

ABSENT:

The Honourable Mr Speaker, DATO' HAJI MOHAMED NOAH BIN OMAR,
S.P.M.J., D.P.M.B., P.I.S., J.P.

the Prime Minister, Minister of External Affairs and
Minister of Information and Broadcasting, Y.T.M. TUNKU
ABDUL RAHMAN PUTRA AL-HAJ, K.O.M. (Kuala Kedah).

the Minister without Portfolio, DATO' SULEIMAN BIN DATO'
HAJI ABDUL RAHMAN, P.M.N. (Muar Selatan).
the Minister of Transport, DATO' HAJI SARDON BIN HAJI
JUBIR, P.M.N. (Pontian Utara).

the Minister without Portfolio, DATO' ONG YOKE LIN,
P.M.N. (Ulu Selangor).
the Minister of Labour and Social Welfare,
ENCHE' BAHAMAN BIN SAMSUDIN (Kuala Pilah).
ENCHE' CHAN CHONG WEN, A.M.N. (Kluang Selatan).

2567 10 DECEMBER 1962 2568

The Honourable ENCHE' CHAN SWEE H O (Ulu Kinta).

ENCHE' HUSSEIN BIN MOHD. NOORDIN, A.M.N., P.J.K. (Parit).

ENCHE' KHONG KOK YAT (Batu Gajah).
ENCHE' LEE SIOK YEW, A.M.N. (Sepang).

ENCHE' LIM JOO KONG, J.P. (Alor Star).

ENCHE' LIM KEAN SIEW (Dato Kramat).
ENCHE' MOHAMED DAHARI BIN HAJI MOHD. ALI
(Kuala Selangor).

TUAN HAJI MOKHTAR BIN HAJI ISMAIL (Perlis Selatan).

ENCHE' QUEK KAI DONG, J.P. (Seremban Barat).

ENCHE' S. P. SEENIVASAGAM (Menglembu).
ENCHE' TAN KEE GAK (Bandar Malacca).

ENCHE' TAN PHOCK KIN (Tanjong).

TENGKU BESAR INDERA RAJA IBNI SULTAN IBRAHIM,
D.K., P.M.N. (Ulu Kelantan).

ENCHE' YEOH TAT BENG (Bruas).

PRAYERS

(Deputy Speaker in the Chair)

ADJOURNMENT OF THE HOUSE
UNDER STANDING ORDER 18—

(MOTION)
Malayan Railway—Notice of Strike

Enche' V. David (Bungsar): Mr
Speaker, Sir, this morning I rise to
move a motion on a matter of urgent
public importance. With your per­
mission, Sir, I beg to move,

"Noting that the Malayan Railway is an
important communication system and that its
interruption will adversely affect the national
economy of the country, it is desirable that
this House should debate this matter as a
definite matter of urgent public importance."

Sir, I move this motion under Standing
Order 18 of the Standing Orders of
Dewan Ra'ayat.

Mr Speaker, Sir, in moving this
motion, I feel that the Government has
completely failed to meet the demands
of the workers by refusing to realise
the aspirations and feelings of the
workers. As a result, the Union has
issued a notice to go on strike on the
23rd December, 1962. The number of
workers affected in this strike and the
general public which will be affected
by this strike is a deep concern for this
House to consider.

Mr Speaker, Sir, as far as I can see,
the Government has adopted a very
unreasonable and unrealistic attitude
towards the workers of the Union.
They have completely rejected their
demands by always bringing home the
fact that the Railway is a public utility.
Because of the Railway being a public
utility, it is wrong that thousands of
workers employed in that organisation
should be penalised.

Enche' Mohamed Yusof bin Mah-
mud (Temerloh): Tuan Yang di-
Pertua, saya perchaya Yang Berhormat
yang membawa usul belum dapat ke-
benaran Tuan Speaker lagi.

Enche' V. David: Mr Speaker, Sir,
may I know whether it is on a point
of order or on a point of clarification?

Enche' Mohamed Yusof: Saya minta
penerangan, ada-kah Yang Berhormat
itu telah minta kebenaran?

Enche' V. David: It is on a point of
clarification—I do not give way.

Tuan Syed Ja'afar bin Hasan Albar
(Johor Tenggara): Sudah-kah Yang
Berhormat itu dapat kebenaran Tuan
Yang di-Pertua?

Mr (Deputy) Speaker: Sekarang saya
beri kebenaran.

Enche' V. David: Mr Speaker, Sir,
one of the demands of the railway

2569 10 DECEMBER 1962 2570

workers has been to seek conversion
from daily-rated to monthly rated
wages. This is a long felt desire of the
workers and the workers have tried all
means of peaceful negotiations. They
have waited with patience and
tolerance, thinking that the Railway
Administration will give them a fair
deal. But, unfortunately, to their
surprise the Railway Administration
has taken a very uncompromising and
stubborn attitude in respect of their
claims. Sir, it must be further brought
home the fact that the General
Manager of the Railways has so far
not taken a keen interest in negotiating
to bring about a settlement of the
workers' claims. Further, the Minister
of Transport himself is just sitting on
the fence without realising the con­
sequences. He just watches without any
keen interest at all. Mr Speaker, Sir,
many big unions of this country have
come out openly in support of the
strike. The M.T.U.C. in a statement
issued yesterday evening has openly
identified its support to the workers.
It has also supported that the claims
submitted by the workers are justified
and they should be met by Govern­
ment. It is the firm opinion and belief
of the working class in this country
that railway workers have been placed
at a very disadvantageous position for
a number of years, and it is only desir­
able that they are offered a fair deal in
our modern society. It is an eye sore to
see the railway workers' housing in
this country. It is an eye sore to
dignitaries coming to this country and
also to the common man who claims
to be in an independent country. Sir,
the railway workers have waited with
tolerance and with great patience, and
it is time that their claims are met
without any more negotiations if there
is no chance of a compromise. These
claims are reasonable and Government
cannot simply run away with the
excuse that the railway is a public
utility service, because all the railways
in other parts of the world are regarded
as essential public utilities, but the
workers are not penalised, because they
are regarded as such. It is the Govern­
ment's duty to find the funds through
other means to subsidise the Malayan
Railway and see that the workers are

well-fed, well-clothed and able to live
as decent human beings in society.

Mr Speaker, Sir, in moving this
motion before the House, I would call
upon the Government, especially the
Prime Minister, to intervene in this
dispute.

Mr (Deputy) Speaker: Order, order.
You should limit yourself to the
reasons why the motion should be
moved, and not to attack any party.

Enche' V. David: It is not my inten­
tion to attack any party but some
facts must be told to this House—
because many Honourable Members
do not know; they always conclude, by
reading newspapers, that the Adminis­
tration has made full effort to settle the
strike. However, as far as I can see the
Administration has not made a genuine
and reasonable effort to settle this
strike.

Mr Speaker, Sir, I say that it is a
matter of urgent public importance
because thousands will be travelling
by train and will be affected, as it is
a holiday season—23rd, 24th and 25th
December. At this time, as you are
aware, Sir, thousands of workers will
be going back to their homes in other
parts of the country, and they will be
deprived of travelling. Further, a large
number of workers, nearly 15,000, will
be affected by this strike. Therefore,
I feel that this is a matter of urgent
public importance. And in all sincerity
I hope this House will allow this
motion to be debated.

Mr (Deputy) Speaker: Honourable
Members, the Honourable Member for
Bungsar has submitted to me notice of
his intention to move the adjournment
of the House under Standing Order 18
in the following terms:

Noting that the Malayan Railway is an
important communication' system and that its
interruption will adversely affect the national
economy of the country, it is desirable that
this House should debate this matter as a
definite matter of urgent public importance.
I consider that the Honourable Mem­
ber's claim satisfies the criteria laid
down in the Standing Order: that is,
it is a definite matter, it is urgent,
and it is of public importance. It is
now necessary for the leave of the

2571 10 DECEMBER 1962 2572

House to be given for the motion to
adjourn the House to be proceeded
with. Will the House please signify
whether it will permit this motion to
be moved. {More than 15 Members
rise in support of the motion).

The debate on this motion will
commence at 4.30 p.m. this evening.

BILL
THE SUPPLY BILL, 1963

Order read for resumed consideration
in Committee of Supply (Fifth Allotted
Day).

House immediately resolved itself
into Committee of Supply.

(Mr Deputy Speaker in the Chair)

SCHEDULE

Head S. 13—

Resumption of debate on Question:

That the sum of $15,512,035 for
Head S. 13 stand part of the Schedule.

The Minister of Agriculture and Co­
operatives (Enche' Mohamed Khir
Johari): Tuan Pengerusi, sa-belum saya
menjawab satu persatu di-atas per­
kara2 yang berbangkit di-dalam per-
bahathan ini berkenaan dengan
Kementerian Pertanian dan Sharikat
Kerjasama, saya suka mengambil
peluang menguchapkan terima kaseh
di-atas pandangan2 dan shor2 yang
telah di-kemukakan di-dalam per-
bahathan ini. Saya perchaya shor2 dan
juga pandangan2 yang di-berikan ini
menjadi panduan yang baik kapada
saya, lebeh2 lagi bagaimana yang saya
uchapkan dalam uchapan saya ia-itu
mengatakan saya maseh baharu. Saya
chuba-lah menjawab satu persatu di-
atas uchapan yang di-bawa oleh Ahli2

Yang Berhormat itu. Pada kali ini
saya suka menjawab perkara yang di-
bangkitkan oleh Ahli Yang Ber­
hormat dari Kota Bharu Hilir, ia-itu
bagaimana dia telah menyentoh ber­
kenaan usaha Kerajaan bagi mendiri-
kan lebeh banyak lagi sharikat pasaran
bagi barang2 keluaran saperti getah dan
kelapa. Memang perkara ini ada-lah
di-dalam perhatian Kementerian saya,
saperti mana yang saya sebutkan di-
dalam uchapan saya waktu membawa

usul ini, dan perkara ini akan dapat
perhatian dan ingatan saya sendiri dan
pegawai2 saya.

Chuma satu lagi yang saya hendak
jawabkan berkenaan dengan Ahli
Yang Berhormat dari Kota Bharu
Hilir ia-itu berkenaan dengan kema-
sokan telor ayam. Perkara ini ada-lah
dalam perhatian Kementerian, dan
tindakan saperti itu akan di-ambil
ingatan oleh Kementerian saya. Yang
kedua, saya suka menjawab perkara
yang di-bangkitkan oleh Ahli Yang
Berhormat dari Sungai Patani, yang
telah membuat satu uchapan yang
panjang lebar. Perkara yang pertama
yang di-beri oleh Ahli Yang Berhormat
itu ia-lah berkenaan dengan "diversi­
fied crops" dan dia telah mempersoal-
kan apa sebab-nya Menteri yang lama
memberi pengakuan bahawa dasar
"diversified crops" telah di-jalankan
dahulu, tetapi hasil-nya belum lagi
dapat memuaskan. Di-sini saya suka
memberitahu kapada Ahli Yang Ber­
hormat itu bahawa soal ini ta' dapat-
lah kita tengok hasil-nya dalam masa
sa-tahun atau dua tahun. Jadi, ter-
paksa-lah ini memakan masa yang
panjang, lepas itu dapat-lah kita per-
hatikan daripada satu2 hasil yang
dapat daripada "diversified crops" itu.

Yang Berhormat itu juga telah
menyentoh dan bagitu juga Yang
Berhormat dari Bachok berkenaan
dengan kelapa bali atau kelapa sawit.
Ahli2 Yang Berhormat tentu-lah
mengetahui" bahawa kelapa bali di-
galakkan sa-bagai tanaman "diversifi­
cation" yang sa-lekas2-nya akan me­
ngambil masa tiga tahun sa-belum
mengeluarkan hasil. Dalam tiga tahun
ini pun hasil-nya tentu-lah menjadi
kechil juga.

Dalam Ranchangan Kemajuan
Tanah Persekutuan dalam masa lima
tahun yang akan datang ta' kurang
daripada 20,000 ekar akan di-tanam
dengan kelapa bali, dan dengan sebab
itu ada-lah di-jangka bahawa harga
expot minyak kelapa bali itu dalam
masa 10 tahun akan datang tentu-lah
akan berlipat ganda. Yang Berhormat
itu telah menyentoh berkenaan dengan
kelapa. Sangat benar-lah apa yang di-
katakan oleh Ahli Yang Berhormat

2573 10 DECEMBER 1962 2574

dari Sungai Patani itu bahawa chuma
dua pertiga daripada jumlah kelapa
kita ia-lah datang-nya daripada Tanah
Melayu dan yang satu pertiga lagi itu
datang-nya daripada Indonesia. Ke-
adaan ini di-sebabkan oleh pengeluaran
kita yang kurang, kerana kawasan
kelapa kita sudah terbiar beberapa
tahun yang lalu, dan dengan ran-
changan menanam sa-mula yang sedang
di-ranchangkan itu, ada-lah di-jangka
bahawa penghasilan kita akan ber-
tambah. Atas shor-nya untok di-buka
tanah baharu bagi di-tanam kelapa itu
maka terpaksa-lah perkara ini di-
selideki terlebeh dahulu, oleh kerana
pada masa sekarang pun kawasan
kelapa dalam Tanah Melayu ini ta'
kurang dari sa-tengah million ekar dan
kedudokan pasaran kelapa "inter­
national" tidak-lah bagitu tetap dan
pendapatan kelapa pada satu2 ekar
tidak-lah bagitu tinggi, kechuali di-
adakan dengan lain2 tanaman yang
boleh untong dan boleh hidup sa-
keluarga. Dalam pada itu pun tanaman
kelapa ada-lah di-galakkan juga dalam
kawasan2 baharu yang di-buka dalam
Ranchangan F.L.D.A. untok men-
chukupi kehendak pendudok2 dalam
kawasan2 baharu itu.

Berkenaan dengan nanas sa-bagai-
mana Ahli Yang Berhormat itu sendiri
ma'alum bahawa tanaman nanas untok
mengetin ia-lah chuma dapat di-buat
dalam kawasan tanah gambut saperti
di-negeri Johor dan Selangor. Tanaman
nanas ini ada-lah sa-jenis tanaman
yang pada masa ini sangat sa-suai bagi
tanah2 itu. Dalam pada itu pun tanaman
ini di-galakkan juga di-lain2 kawasan
saperti di-kawasan Ahli Yang Berhor­
mat itu sendiri termasok-lah kawasan2

tanah baharu. Tanaman nanas yang
bagini terhad hanya kapada nanas yang
mentah yang tidak di-tin dan jikalau
di-kehendaki di-tin maka tentu-lah
harga nanas itu akan menjadi mahal,
sebab ladang2 nanas itu jauh daripada
factory yang hendak mengetinkan
nanas itu.

Berkenaan dengan koko saperti yang
di-sebutkan oleh Ahli Yang Berhormat
dari Sungai Patani itu, penyelidekan
atau pun research mengenai penyakit
koko telah terhenti ia-lah di-sebabkan
kekurangan expert atau pun ke­

kurangan pakar. Ada-lah di-dapati
semenjak kita telah chuba menanam
koko maka telah di-dapati bahawa ada
sa-jenis penyakit yang bernama M.P.—
bukan penyakit Member of Parlia­
ment—dalam bahasa Inggeris-nya ber­
nama Cocoa Dieback atau mati puchok
tetapi penyelidekan mengenai kebaikan
baka maseh di-jalankan lagi. Ada-lah
di-harap bahawa manakala pakar atau
expert di-dapati kelak penyelidekan
mengenai penyakit M.P. ini akan di-
teruskan.

Sa-perkara lagi yang di-datangkan
oleh Ahli Yang Berhormat itu ia-lah
berkenaan dengan Scheme of Service
bagi Agricultural Development Officer
dan juga Assistant Development Officer.
Saya bersimpati dengan Ahli Yang Ber­
hormat wakil dari Sungai Patani itu
ia-itu atas rayuan-nya mengenai Scheme
of Service bagi Agricultural Develop­
ment Officer, tetapi Ahli Yang
Berhormat itu maseh ingat akan kete-
rangan yang di-beri oleh Yang Berhor­
mat Perdana Menteri bahawa kesukaran
mengenai Scheme of Service ini ber-
sangkut dengan jawatan ada-lah
tanggongan Public Services Com­
mission dan ini ada-lah di-luar dari­
pada urusan Kementerian saya sendiri..
Patut saya terangkan bahawa pegawai2

kita yang muda sudah di-hantar
berlateh di-luar negeri akan balek
dengan ijazah2 mereka yang akan
melayakkan mereka itu bagi menjawat
jawatan2 yang tinggi dalam Jabatan
Pertanian, maka dengan sebab itu
tidak-lah mustahak bagi kita menaik-
kan pangkat daripada jawatan Assis­
tant Agricultural Officer kapada Agri­
cultural Officer bagi pegawai2 yang
ada pada hari ini. Sa-bagaimana Ahli
Yang Berhormat sendiri tahu bahawa
satu2 Scheme of Service ada mempunyai
kelayakan2 yang tertentu sa-lain dari­
pada pengalaman. Mengenai perkara
kenaikan pangkat daripada Junior
Agricultural Assistant kapada Agri­
cultural Assistant, perkara ini pun
sudah di-buat beberapa kali pada masa
yang sudah2. Sa-belum di-lantek sa-
sa-orang itu menjadi Agricultural Assis­
tant, hendak-lah sa-saorang itu men-
dapat Diploma dari College Pertanian,
Serdang, sunggoh pun ada Junior Agri­
cultural Assistant yang telah berjaya

2575 10 DECEMBER 1962 2576

mendapat Diploma, tetapi oleh kerana
kekurangan pelajaran dalam bahagian
menengah, maka ada-lah di-dapati
sukar bagi mereka itu mengikuti
pelajaran dan juga kursus yang di-
anjorkan oleh Jabatan Pertanian. Ahli
Yang Berhormat itu membawa chontoh
Junior Agricultural Assistant yang
menjaga di-jajahan Baling. Kebetulan
pula pegawai ini tidak mempunyai
kelulusan menengah dan bagi me-
ngikut kursus amat-lah susah. Untok
pengetahuan Ahli Yang Berhormat itu,
pada tahun hadapan kita berchadang
hendak menghantar pegawai yang
tinggi kelulusan-nya ka-daerah Baling.

Satu lagi perkara yang penting telah
di-bawa oleh Ahli Yang Berhormat
dari Sungai Patani dan juga Ahli Yang
Berhormat dari Krian Laut ia-itu ber-
kenaan dengan penyakit merah. Saya
suka menjawab kedua2 soalan Ahli2

Yang Berhormat itu. Penyakit merah
ini ada-lah di-sebabkan oleh keku­
rangan makanan pokok dan kekurang­
an oxygen dalam lengkongan akar2

pokok padi. Kekurangan makanan ia-
lah kerana tanah sawah tidak selalu
di-baja dan juga oleh kerana chara2

menyiapkan sawah sa-bagaimana yang
di-lakukan di-sabelah Krian itu dengan
menggunakan tajak dan memudahkan
rumput2 yang di-tajak itu ka-tepi batas.
Dengan hal yang demikian tanah2 yang
di-tengah petak itu kekurangan
makanan dan menjadi keras. Maka
apabila di-tanam padi di-tempat2 itu,
tambahan pula dengan menggunakan
kuku kambing yang merejamkan
pokok2 padi sa-dalam2-nya, maka tum­
boh akar padi dan ini menjadi sukar
sa-hingga pokok2 padi itu kuning dan
kurang subor. Tanah2 yang menjadi
keras itu bertambah pula ayer-nya
sentiasa bertakong saperti kelembahan
tanah itu menyebabkan kurang oxygen
dalam tanah yang sangat mustahak bagi
pokok2 padi itu. Kemulehan tanah2 itu
selalu di-dapati penyakit merah, ini
bergantong kapada kebolehan menge-
ringkan ayer. Keadaan ini tidak dapat-
lah di-jalankan, kerana kawasan padi
yang selalu terkena penyakit merah itu
terlalu rendah. Dalam pada itu pun bo-
leh juga ikhtiar menggerakkan ayer de­
ngan sharat di-perbuat batas yang tegoh
dan meratakan petak2 sawah supaya

dapat ayer bergerak dari satu petak ka-
satu petak. Dan lagi boleh juga di-elak-
kan kejadian penyakit ini dengan jalan
di-ubah chara menyiapkan tanah sawah
dari pada menggunakan tajak kapada
menggunakan tenggala dan membaja-
kan apabila tanah itu di-bajak supaya
menjadi lembut dengan tidak mustahak
lagi di-gunakan kuku kambing, maka
tidak-lah ada kemungkinan yang
penyakit merah ini akan berlaku sa-
mula.

Ahli Yang Berhormat dari Sungai
Patani juga ada membawa perkara ber-
kenaan dengan ubi kayu. Saya fikir
Ahli Yang Berhormat itu ada keliru
sadikit tentang ubi kayu, terutama sa-
kali atas sebutan-nya yang mengatakan
bahawa Jabatan Pertanian menegah
tanam ubi.

Kalau Yang Berhormat itu menye-
mak sa-mula penyata2 yang dahulu,
terutama sa-kali bulletin mengenai ubi
kayu tidak-lah ada bukti yang me­
ngatakan bahawa Kementerian Per­
tanian telah membuat penegahan bagi
menanam ubi kayu ini. Sa-balek-nya,
Yang Berhormat itu sendiri menyebut-
kan bahawa tegahan itu di-tulis di-atas
grant tanah, dengan lain2 perkataan
bahawa tegahan itu ia-lah datang-nya
daripada Pentadbiran Tanah, bukan
daripada Kementerian Pertanian. Yang
tidak di-setujui oleh Kementerian Per­
tanian ia-lah chara menanam (system
of cultivation) ubi kayu itu. Sa-
bagaimana Yang Berhormat itu sedia
ma'alum bahawa ubi kayu mula di-
tanam dalam Tanah Melayu ini pada
akhir Kurun 19, dan menjadi satu
tanaman commercial sa-belum tana-
man getah menjadi satu tanaman yang
popular dalam negeri kita ini. Ini-lah
satu tanaman yang menguntongkan
pada masa itu. Waktu itu tanah maseh
banyak yang belum di-buka, di-mana
tanah yang di-buka di-tanam dengan
ubi kayu beberapa kali sa-hingga pen-
dapatan menjadi kurang. Mana2 tanah
yang kurang pendapatan itu di-tinggal-
kan bagitu sahaja dan lalang pun
tumboh serta tanah2 itu di-larikan
oleh ayer hujan hingga menyebabkan
kekusutan yang susah di-baiki. Ini-lah
yang berlaku kapada ubi kayu dan
menerima nama yang burok di-sebab­
kan oleh perbuatan manusia. Ubi kayu

2577 10 DECEMBER 1962 2578

saperti ubi lain tabiat-nya bukan-lah
kerana apa2 yang menjadikan popular,
chuma ubi itu isi-nya banyak. Maka
oleh itu di-mana juga ubi itu di-tanam
hendak-lah selalu di-baja untok meng-
gantikan makanan yang di-pakai oleh
pokok ubi itu dan untok memelihara
keadaan tanah itu daripada kehila-
ngan baja asli. Sistem yang di-
kehendaki dan chontoh dari Kemen-
terian Pertanian dalam chara menanam
ubi kayu ia-lah menggunakan baja
asli dan baja commercial dan juga
di-tanam benda lain saperti kachang
berselang musim dengan ubi, mithal-
nya, sa-lepas di-tanam ubi, maka di-
tanam pula kachang atau jagong, dan
daun2 kachang atau jagong itu di-
masokkan ka-dalam tanah, dan di-baja
dengan baja tanaman, kemudian itu
di-tanam sa-mula, kerana dengan sis­
tem itu sahaja tanah akan terpelihara.
Ini-lah shor2 yang di-kemukakan oleh
Kementerian Pertanian 30 tahun
dahulu. Saya suka mengambil peluang
ini menyatakan bahawa tidak-lah ada
tegahan menanam ubi dari segi per­
tanian, kechuali tanaman itu mengikut
peratoran yang telah di-susun oleh
Kementerian Pertanian. Kementerian
Pertanian memang memberi perhatian
yang berat kapada perusahaan sagu
ubi sa-bagai satu tanaman bagi me-
luaskan lagi bidang ekonomi bagi
negeri ini. Saya memang ketahui akan
kema'amoran yang di-rasai oleh orang
dalam kawasan Yang Berhormat itu
sa-hingga banyak orang dapat men-
jadi Haji kerana menanam ubi
kayu ini. Saya dapati sekarang ini
telah berbangkit satu perlumbaan di-
tempat itu, ia-itu kalau dahulu kita
selalu mendengar hal "padi kuncha",
tetapi sekarang oleh sebab ubi banyak
telah timbul satu penyakit baharu ia-
itu penyakit "ubi pikul". Ma'ana-nya,
sa-belum ubi itu keluar sudah di-jual
saperti "padi kuncha".

Yang Berhormat itu mengeshorkan
supaya S.C. yang telah tamat per-
khidmatan-nya itu di-ambil sa-mula
menjadi askar dan polis. Mereka yang
sihat dan layak sudah banyak di-ambil
sa-mula menjadi askar dan polis. Dan
Kerajaan telah membuat quota ber-
kenaan dengan S.C. yang telah bersara
itu, mithal-nya, penembak anjing 100

peratus ada-lah di-kehendaki daripada
bekas S.C. dan anggota pemadam api
70 peratus di-khaskan kapada mereka.

Sekarang saya beraleh pula kapada
hujah2 yang di-bawa oleh Yang Ber­
hormat dari Perlis Utara. Yang
Berhormat itu telah meminta kita me­
nanam lebeh banyak lagi kayu jati
dalam negeri ini. Sa-takat yang saya
tahu dan sa-lepas di-selideki di-tempat
perchubaan di-Perlis itu sahaja yang
sa-suai untok kita menanam kayu
jati (teak). Yang Berhormat itu juga
minta kita mengadakan banyak lagi
peruntokan bagi melebehkan lagi
kawasan taliayer di-negeri Perlis. Per-
kara itu memang sudah pun di-buat,
dan di-dalam Development Estimates,
1963, Yang Berhormat akan dapati
sa-banyak $65,000 telah di-untokkan
bagi menolong negeri Perlis. Berkenaan
dengan kawasan untok menanam padi
dua kali sa-tahun yang di-sebutkan
oleh Yang Berhormat itu, mengikut
Ranchangan Lima Tahun Yang Kedua
kita akan memberi pertolongan untok
menjadikan kawasan menanam dua
kali sa-tahun sa-banyak 200,000 ekar
bagi seluroh negeri kita ini. Pada
penghujong tahun ini sa-banyak
85,000 ekar telah pun di-beri per­
tolongan saperti parit dan taliayer
bagi mereka itu menanam padi dua
kali sa-tahun. Perkara itu akan di-
tambah dari satu masa ka-satu masa,
bukan sahaja di-negeri Perlis tetapi
juga bagi seluroh Persekutuan Tanah
Melayu. Yang Berhormat itu minta
kita mengadakan pusat bagi memberi
latehan berkenaan dengan pemeli-
haraan ayam. Di-bawah Kepala kechil
50 pada muka 62 Yang Berhormat
akan dapat lihat bahawa sa-banyak
$58,000 telah di-untokkan bagi pela-
jaran haiwan dan sa-banyak $55,000
di-untokkan bagi pelateh2 yang datang
belajar di-pusat itu. Di-bawah Ran­
changan Lima Tahun Yang Kedua
berbagai2 pusat lagi akan di-dirikan
untok menolong ra'ayat jelata di-
kampong2 bagi menambahkan lagi
bilangan ayam mereka itu.

Then, I would like to reply to the
Honourable Member for Bungsar, and
also the Honourable Member for
Damansara, with regard to the National

2579 10 DECEMBER 1962 2580

Land Finance Co-operative Society.
I would like to tell the House the view
of my Commissioner for Co-operative
Development with regard to this
Society. According to him, the National
Land Finance Co-operative Society is
a co-operative society registered under
the Co-operative Societies Ordinance
and its Rules. Its registered By-laws
are consistent with the provisions of
the Ordinance. To date neither my
attention nor the attention of the
Registrar has been drawn by any of its
members to any irregularity within
the context of the law.

As regards the warning given by
both the Honourable Members that
capitalists are beginning to infiltrate
into this Society, I would have thought
that if we could convert capitalists
to become co-operators, then I think
we would have achieved a great deal
in this world. (Applause). I think this
matter should be supported by both
the Honourable Members.

Sa-lepas daripada itu saya suka
menjawab hujah yang di-bawa oleh
Ahli Yang Berhormat dari Pasir Mas
Hulu. Yang pertama, Ahli Yang Ber­
hormat itu meminta supaya Kerajaan
membena satu Quarantine Station di-
Rantau Panjang. Sa-bagaimana Ahli
Yang Berhormat itu ketahui bahawa
kerbau-lembu yang di-bawa masok
ka-Tanah Melayu ini ada-lah datang-
nya dari Selatan Siam. Tempat
mereka itu mengutip kerbau-lembu itu
ia-lah di-Quarantine kerbau-lembu di-
Haad Yai. Di-buat bagitu ia-lah
dengan sebab kerbau-lembu yang
datang dari Siam ini chuma di-kehen-
daki dalam negeri2 saperti negeri
Perak, Selangor, Negeri Sembilan dan
Johor dan tidak pula di-kehendaki
binatang2 itu masok Kelantan dengan
sebab sa-takat yang kita tahu Kelantan-
lah yang mempunyai banyak sa-kali
kerbau-lembu dalam Tanah Melayu
ini. Jadi tidak ada satu sebab pun
yang kita hendak bawa masok kerbau-
lembu daripada Siam itu ka-Kelantan
dan jika sa-kira-nya di-biarkan masok
ternakan itu ka-negeri Kelantan, kita
terpaksa adakan juga Quarantine
Station di-Rantau Panjang dan boleh
jadi harga kerbau-lembu di-negeri
Kelantan jatoh dan ra'ayat di-sana

akan dapat seksa lagi. Dengan sebab
itu Kerajaan tidak ada satu sebab pun
bagi kita hendak membuka Quarantine
Station kerbau-lembu di-Rantau Pan­
jang. Saya suka juga memberitahu
bahawa membuka satu Quarantine
Station ada-lah memakan belanja
membuka dan juga mentadbirkan
Quarantine Station beratus ribu ringgit
dan dengan sebab itu bagi pendapat
saya tidak mustahak-lah kita tempat-
kan Quarantine Station ini di-Rantau
Panjang. Sa-takat ini memadai-lah kita
adakan di-Padang Besar, Butterworth,
di-Johor dan di-Port Swettenham
sahaja. Dalam empat2 Quarantine
Station ini di-Padang Besar sahaja
kita gunakan dengan sa-penoh-nya.
Lain2 tempat chuma sa-tengah atau pun
suku sahaja kita gunakan. Memang-
lah kalau kita hendak buat juga, lebeh
baik kita buat di-tempat yang kita
tujukan itu ia-itu di-Padang Besar.

Kemudian Ahli Yang Berhormat
itu juga mengeshorkan supaya 'ilmu
jiwa atau pun psychology patut di-ajar
di-College. Memang perkara ini sudah
di-jalankan dan jika Ahli Yang Ber­
hormat itu berkehendakkan psychology
boleh-lah pergi berlateh di-College.
(Ketawa).

Berkenaan dengan shor-nya supaya
kita keluarkan satu kad kapada siapa
yang keluar daripada College untok
dia bawa balek ka-rumah dan boleh
masok berkhidmat di-dalam gerakan
Sharikat Kerjasama. Perkara itu saya
akan timbangkan dan saya juga mesti
saya mendapat pendapat2 daripada
Sharikat Kerjasama kerana apa, boleh
jadi sa-tengah2 orang tidak suka di-
adakan kad ini kerana dia kata, "Yang
ada Identity Card sekarang hendak
bawa pun lupa, ini pula kita hendak
adakan kad lagi". Sunggoh pun bagitu
perkara ini saya akan timbangkan.

Kemudian saya datang pula kapada
Ahli Yang Berhormat dari Muar
Utara. Saya tidak faham uchapan-nya
itu yang mengatakan patut kita berikan
peruntokan lebeh banyak kapada
Kementerian ini dengan sebab Kemen-
terian ini ada-lah bersangkut dengan
orang2 kampong menjadi tulang pung-
gong negeri ini, saya fikir barangkali
dia silap—tulang belakang barangkali.
(Ketawa).

2581 10 DECEMBER 1962 2582

Mr Chairman: Tidak ada dia sebut-
kan tulang punggong.

Enche' Ahmad bin Arshad (Muar
Utara): Tuan Pengerusi, memang saya
ada sebutkan tulang punggong.

Enche' Mohamed Khir Johari: Tadi
dia minta kita menggalakkan penanam
padi di-negeri Johor. Memang-lah di-
mana tempat kita boleh galakkan kita
akan galakkan.

Berkenaan dengan bekalan rachun
dan alat2 ubat dan sa-bagai-nya, dia
telah meminta kita supaya di-bagi2kan
dengan sempurna. Perkara ini saya
akan mengambil berat dan akan di-
jalankan. Dia kata juga, kadang2 bila
sa-orang petani itu meminta ubat
sampai satu dua minggu baharu dapat,
dengan sebab itu dia terpaksa meng-
gunakan pawang. Saya rasa tidak apa-
lah kalau pawang itu boleh ubatkan
buat sementara tetapi saya akan
mengambil perhatian di-atas soal ini.

Kemudian dia telah membawa per­
hatian berkenaan dengan pagar duri
yang di-buat bagi kawasan2 ternakan
ayam-itek dan sa-bagai-nya. Kata-nya
patut-lah kita menggunakan pagar duri
yang kekal—yang kuat. Perkara ini
saya menguchapkan terima kaseh dan
saya akan ambil tindakan.

Berkenaan dengan chadangan-nya
kita patut selalu beri contract kapada
contractor2 membuat pagar ini. Sa-
berapa yang boleh kita akan chuba-lah
kerana sekarang ini kita menjalankan
kerja2 itu dengan bergotong royong.
Sebab kita menggalakkan orang2 kam-
pong itu ia-lah mereka berasa bangga
di-atas hasil daripada perbuatan me­
reka itu sendiri. Tetapi jika sa-kira-nya
hendak di-luaskan maka boleh-lah kita
fikirkan chara lain sama ada kita bagi
kapada contractor atau sa-bagai-nya.
Tetapi dalam dasar Ranchangan Luar
Bandar sa-bagaimana tuan2 ketahui
kita dengan sa-berapa boleh meng­
galakkan dasar gotong royong.

Berkenaan dengan hujah atau pun
shor-nya bahawa kita patut berikan
ternakan ayam ini kapada kaum ibu,
itu pun bagus juga tetapi saya takut
nanti banyak sangat ibu ayam di-
Tanah Melayu ini (Ketawa). Dia ber-
chadang juga supaya kambing2 di-

serahkan kapada kaum ibu juga. Ini
pun kita ta' tahu-lah. Kalau kaum
ibu itu suka kita boleh serahkan
kapada dia.

Berkenaan dengan shor-nya supaya
kita hadkan pemberian kambing itu
sampai 5 ekor bukan dua atau 3 ekor
sahaja. Atas perkara ini kita mengu­
chapkan terima kaseh dan kita akan
jalankan. Mula2 dahulu memang-lah
kita hendak bagi 2 ekor sahaja tetapi
mereka tidak mahu dan sa-tengah2 itu
sekarang meminta pula sa-hingga 5
ekor walhal dahulu susah kita hendak
memujok mereka itu untok mengambil
peluang dalam ranchangan ini.

The Honourable Member for Telok
Anson has asked for clarification on
three matters in connection with a
certain disease in his constituency.
This disease was first discovered
several years ago. I was told that a
campaign was carried out and the
growers were informed of the mea­
sures that should be taken to prevent
the spread of the disease—that is, to
keep the area clean, treat the affected
trees with insecticide, and most impor­
tant of all to bund the affected parts,
disinfect the lime, etc., and strictly
not to sell the planting materials
from the affected area. Of course,
the income from the planting materials
such as "morgots" was high and
so the growers paid no attention
to the warning given by the Agricul­
ture Department. Subsequently, a
number of budded plants were planted
in the area to test the resistance of
certain varieties of citrus but no
support was obtained from the
growers. In fact, every precaution was
taken to prevent the spread of the
disease and the ultimate success of
this had to depend on the co-operation
and willingness of the growers.

Sir, in answer to the second point,
there is a scheme for helping to
rehabilitate orchards. Material assis­
tance is provided under this scheme,
but so far little response has been
obtained from citrus growers, who are
more interested in growing rubber
rather than fruits. If the growers wish
to plant rubber instead of fruits, it is
a matter for them to take up with the

2583 10 DECEMBER 1962 2584

Land Department—it is not a matter
for the Agriculture Department.

In connection with the flooding of
500 acres—Kampong Selabak—I
would like to say that a study is
being made on the survey which has
been campleted, and plans are being
prepared for construction work.

Berkenaan dengan Ahli Yang Ber-
hormat dari Bagan Datoh yang
mengshorkan bahawa tanaman kelapa
itu patut-lah di-jalankan di-serata
negeri tidak di-Johor sahaja, saya suka
menerangkan ada-lah tujuan Kerajaan
hendak menjalankan ranchangan itu di-
serata Tanah Melayu ini. Ranchangan
menanam sa-mula kelapa ini ada-lah
berlainan sadikit daripada ranchangan
menanam getah, dengan sebab itu
terpaksa-lah kita mengadakan satu
ranchangan permulaan dahulu. Kita
pileh di-Johor sa-bagai satu pilot
scheme, kemudian dapat-lah kita tahu
mana2 kesalahan yang patut kita betul-
kan. Lepas itu dapat pula kita men­
jalankan ranchangan ini di-seluroh
Persekutuan. Lagi satu perkara yang
saya hendak sebutkan ia-lah ber­
kenaan dengan "soil service" ada-lah
menjadi polisi Kerajaan sama ada
Kerajaan Persekutuan atau Kerajaan
Negeri bahawa sa-belum tanah itu di-
buka untok di-tanam maka "soil
service" sangat-lah mustahak di-adakan
dahulu. Memang dasar ini di-jalankan
di-seluroh Persekutuan.

Ahli Yang Berhormat dari Pasir
Puteh, dalam uchapan-nya bukan
sahaja baru2 ini, tetapi juga dalam
masa membahathkan principle Bill ini
telah membawa soal menternak kerbau
dan lembu yang kita hendak ber-
hentikan tahun hadapan. Yang sa-
benar-nya perkara ini ada-lah dalam
pengetahuan saya sendiri dan saya
sendiri juga sedang menyemak dasar
ini. Saya tahu daripada apa yang saya
semak bahawa dasar kita membela
kambing itu telah berjaya, ada kala
kita berikan 50 ekor, ada yang berjaya,
dan ada pula yang tidak berjaya.
Berkenaan dengan ayam pula memang
satu problem yang sudah bangkit ia-
itu kalau terlampau banyak ayam itu
"marketing" menjadi susah, kalau di-
biarkan bilangan ayam itu banyak satu
penyakit pula, sebab itu kita menyemak

sa-mula bagaimana soal kerbau-
lembu ini. Saya fikir lebeh baik kita
semak polisi ini. Berkenaan dengan
menternak lembu itu kita banyakkan
lagi dan kita jalankan terus menerus
dalam tahun 1963. Ayam dan kambing
kita slow-kan sadikit, boleh jadi dalam
tahun 1963 ini kita mungkin berjalan
sa-mula.

Kemudian dia telah membawa soal
lain ia-itu soal yang bersangkut dengan
pasaran padi di-negeri Kelantan. Saya
akan ambil perhatian yang berat. Saya
ingat lepas Hari Raya saya akan pergi
ka-Kelantan menengok. Kita akan
chuba memberikan kerjasama kapada
Kerajaan Negeri bagi menghadapi
kesulitan2 itu. Ahli Yang Berhormat
dari Bachok telah membawa 4 perkara,
pertama berkenaan dengan minta di-
lakukan research di-kawasan yang
tertentu menanam kelapa sawit. Saya
telah terangkan sa-masa saya menjawab
tadi bahawa apabila menanam kelapa
sawit itu berhasil maka dapat-lah
ranchangan ini di-perluaskan. Ber­
kenaan dengan tanah2 kechil itu sudah
di-jalankan beberapa ranchangan me-
ngikut arahan itu, mithal-nya tanaman2

buah2an yang boleh di-galakkan di-
tanam di-dalam satu2 kawasan dan
research telah di-jalankan untok
menyemak keadaan tanah dan eklim.
Sekarang sudah di-tetapkan di-sebelah
Kedah, Perlis, Kelantan dan Trengganu
menanam limau, di-Kelantan di-tanam
limau rengat dan limau chembul.
Bagitu juga di-tanah baru di-tentukan
di-tanam dengan buah2an. Di-setengah2

tempat di-tanam dengan limau dan
durian. Perkara yang penghabisan sa-
kali yang di-bangkitkan oleh Ahli Yang
Berhormat dari Bachok ini berkenaan
dengan pest control telah pun terus
masok dalam estimate ini. Ada-pun
berkenaan membunoh musoh saperti
tupai, tikus dan sa-bagai-nya, mithal-
nya menembak tupai ada-lah kuasa-
nya di-pegang oleh Kerajaan Negeri
dan Kerajaan Negeri sentiasa me­
ngadakan pertolongan peluru2 dan
menjaminkan bagi mendapat lesen
senapang. Ini bukan-nya tanggong-
jawab daripada Kementerian ini.
Dalam pada itu pun Kerajaan Perse­
kutuan tidak-lah lalai dan mana yang
boleh di-tolong saperti membunoh
tikus dan lain2 lagi sudah di-jalankan.

2585 10 DECEMBER 1962 2586

The Honourable Member for Alor
Star complains against the irrigation
rates being charged. It is really not a
matter for me. The fixing of irrigation
rates is entirely a matter for the State
Government. We have committees to
look into this question, and if there is
any farmer who is not satisfied with
the charges fixed by the State authori­
ties, it is for him to take this matter
up through his own representative.
Then, he said that because of the
banning of the belat pok, ikan terubok
had become expensive. Actually, Sir,
ikan terubok has got nothing to do with
belat pok. Ikan terubok is a very
seasonal fish like the sardines in North
America and South India. There may
be some years when we have gluts of
this fish and some years when we have
a scarcity, not as a result of belat pok
but from changing conditions which
are outside not only my control but
also of any human control. {Laughter).
In any case, as I have said just now,
ikan terubok is caught not by belat pok
but pukat jerot—and pukat jerot has
nothing to do with belat pok and it is
not in any way objectionable to fishing.

Ahli Yang Berhormat dari Kulim
Utara telah menjawab di-atas perkara
mengkuang dan dia ta' setuju di-
besarkan lagi. Saya sudah pun jawab
berkenaan dengan perkara itu. Ber­
kenaan dengan tin-mengetin banyak
lagi buah2an perkara ini memang kita
jalankan dan banyak sudah sayor2 dan
juga buah2an yang kita telah chuba
mengetin saperti buah belimbing, buah
nangka, buah papaya, nau dan lain2

lagi. Kita adakan sa-orang expert atau
pakar yang telah menasihatkan kita
berkenaan dengan mengetin buah2an
dan juga sayor2 ini. Jikalau Ahli Yang
Berhormat itu suka lagi hendak
mengetinkan, sila beritahu kapada saya.
Satu perkara lagi yang di-terangkan
oleh Ahli Yang Berhormat itu ia-lah
berkenaan dengan penyu. Dia meminta
saya bawa penyu Dungun di-
kahwinkan dengan penyu dari Sabah.
Ini susah sadikit saya hendak jadi
orang tengah (Ketawa). Fasal apa,
barangkali orang Sabah ta' mahu penyu
orang2 Sabah itu di-kahwinkan dengan
penyu orang Dungun (Ketawa). Jadi
dalam hal ini kita ta' boleh paksa

(Ketawa). Boleh jadi pada masa
sekarang ini zaman modern, penyu2

Sabah itu perchaya dengan family
planning. Dalam pada itu pun, saya
akan chuba, tetapi saya suka hendak
memberitahu Ahli Yang Berhormat
itu, tabiat penyu ini kalau dalam masa
dia ta' bertelor di-Dungun itu, dia ta'
ada di-sana, bila dia hendak bertelor
baharu dia balek (Ketawa). Perkara ini
ta' sa-macham padi yang boleh di-
tanam dua kali sa-tahun. Penyu ta'
dapat bertelor dua kali sa-tahun.
Tentang perkara ini juga saya akan
berunding dengan mereka itu.

Ahli Yang Berhormat dari Seberang
Tengah mengshorkan supaya meng-
galakkan kita berjimat-chermat melalui
kaum ibu. Saya juga bersetuju
sa-bagaimana yang di-katakan oleh
Ahli Yang Berhormat dari Baling.
Memang saya tujukan kapada kaum2

ibu dan di-mana2 saya pergi pun saya
tuju kapada kaum ibu. Saya perchaya
orang2 kita Melayu boleh dapat
menchapai kemajuan dengan lebeh
chepat lagi melalui kaum ibu, sa-kira-
nya kaum ibu itu mempunyai semangat
mahu mengejar kemajuan. Memang-lah
dasar Kementerian saya ini walau pun
dalam sharikat sa-bagaimana yang
telah di-sebutkan oleh Ahli Yang Ber­
hormat dari Muar Utara ia-itu kita
hendak galakkan membela ayam dan
sa-bagai-nya di-kalangan kaum ibu.

Soal zat makanan. Soal zat makanan
ini ia-lah soal meninggikan taraf
makanan atau pun "nutrition standard"
bagi ra'ayat kita di-Persekutuan Tanah
Melayu. Perkara ini memang satu per­
kara yang di-titek-beratkan oleh
Kerajaan. Kementerian Pertanian dan
Sharikat Kerjasama ada-lah ber-
tanggong-jawab dalam perkara ini bagi
menumpukan tenaga untok menunjok-
kan pengeluaran zat makanan ter-
masok protin, vitamin dan mineral
dan juga sayor2an, telor dan susu.
Bahagian Pertanian ini menumpukan
segala tenaga mereka itu bagi mem-
bawa hasil bagaimana menjadikan
vitamin itu termasok buah2an. Atas
soal yang di-kemukakan oleh Ahli
Yang Berhormat itu berkenaan dengan
mengetin betek, saya fikir itu sangat-
lah baik, kerana kita semua tahu
bahawa papaya ini satu puncha yang

2587 10 DECEMBER 1962 2588

baik. Bagi orang2 Melayu pula memang
ada pantang banyak. Kata-nya kalau
makan banyak papaya boleh mendapat
penyakit kura, sakit demam dan lain2

lagi. Pantang ini patut-lah kita atasi
dahulu. Jadi saya minta-lah Ahli2 Yang
Berhormat dalam Dewan ini tolong-lah
terangkan melalui kaum ibu supaya
mempropagandakan tentang kebaikan
papaya ini, kerana orang2 Melayu ini
perchaya yang karut2 saperti sakit
badan, pening kepala dan sa-bagai-nya,
di-sebabkan kata-nya yang papaya ini
sejok. Sa-bagaimana yang saya katakan
tadi, pehak Kementerian Pertanian
memang-lah menggalakkan tanam2an
papaya dan juga buah2an yang lain2.

Ahli Yang Berhormat dari Jelebu-
Jempol mengatakan berkenaan dengan
apa yang di-sebutkan bahawa sudah
ada kilang processing getah yang di-
dirikan oleh RIDA, kemudian hendak
di-dirikan lagi satu oleh sa-buah
sharikat. Tentang perkara ini saya akan
siasat kelak.

Berkenaan dengan paip dan taliayer,
barangkali Ahli Yang Berhormat itu
menujukan kapada Peradong Irrigation
Headquarters. Kata beliau di-tempat-
nya pegawai2 di-Jabatan Parit dan Tali
Ayer mengambil nasihat daripada
orang2 kampong sa-belum membuat sa-
suatu pekerjaan. Perkara ini memang
boleh kita memberi nasihat sa-lepas
mereka itu menyelideki dari segi
mathematic dan science untok di-
sesuaikan. Pada tahun ini ayer memang
kurang, tetapi kita perchaya sa-lepas
tahun ini, insha' Allah perkara itu akan
lebeh baik lagi dari masa ini.

Ahli Yang Berhormat dari Krian
Darat telah membawa berkenaan
dengan pasaran padi tempatan. Saya
uchapkan terima kaseh. Bagi pehak
diri saya sendiri saya berpendapat sa-
kira-nya tidak ada monopoly, kalau
kita hendak jalankan pasaran itu
memang boleh jika sa-kira-nya tiap2

ahli sharikat itu ta'at setia kapada
sharikat itu. Saya dapat memberikan
satu chontoh ia-itu saperti mana yang
di-jalankan oleh RIDA di-Grisek Pro­
cessing Factory di-mana memang di-
berikan monopoly kapada RIDA.
Dalam pada itu pun RIDA telah
mengalami rugi ta' kurang enam puloh
ribu ringgit. Soal ini bukan sa-mata2

soal monopoly. Dengan tidak ada mono­
poly kita dapat mengadakan satu chara
pasaran yang boleh menguntongkan
pak2 tani kita, sa-kira-nya tiap2 orang
petani kita itu ta'at setia kapada sha­
rikat pasaran-nya. Jadi kalau semua-
nya ta' mahu jual kapada orang lain,
tentu-lah orang2 kapitalis tidak boleh
hidup. Ini ia-lah soal jiwa yang patut
kita utamakan atau yang patut kita
atasi. Saya juga perchaya ada orang
mengatakan mahu-lah kita hapuskan
kaum kapitalis. Saya perchaya memang
boleh kita hidup bersama dengan
kapitalis—dengan gerakan kaum kapi­
talis—kerana kalau kita tengok saperti
di-Amerika Sharikat sana di-mana
kejayaan di-bawa oleh kaum kapitalis.
Dalam pada itu pun pergerakan shari­
kat bekerjasama memang sama maju
dan sa-lari kemajuan-nya dengan per­
gerakan yang di-anjorkan oleh kaum
kapitalis. Jadi ada peranan yang kita
boleh mainkan dan ada juga peranan
yang boleh di-mainkan oleh kaum kapi­
talis. Kalau sa-kira-nya kita berkeriau
hendak menghapuskan kaum kapitalis,
maka sa-belum kita dapat hapuskan
mereka, mereka itu boleh hapuskan
kita. Sa-balek-nya, kalau kita menjalan-
kan peranan kita dengan tidak peduli-
kan mereka, insha' Allah kita akan
berjaya kalau ahli2 sharikat bekerja­
sama itu ta'at setia yang tidak berbelah
bahagi kapada sharikat sa-bagaimana
yang saya katakan tadi. Saya suka
menegaskan ia-itu saya akan memberi
tumpuan dan perhatian yang istimewa
dan menchari jalan bagi mengatasi
soal itu.

Yang Berhormat dari Temerloh
mengshorkan supaya Kerajaan meng­
adakan kursus2 dan pegawai2 pertanian
hendak-lah melawat ka-kampong, mem­
beri sharahan dan menunjokkan wayang
gambar. Perkara itu memang sudah
dan sedang di-jalankan, dan wayang
gambar itu di-tunjokkan di-tempat2

yang mustahak. Berkenaan dengan per-
tolongan kapada S.C. Yang Berhormat
itu mengatakan Kerajaan Negeri
Pahang memberi 10 ekar tanah sa-lain
daripada $1,500 yang di-beri kapada
bekas S.C. itu, dan apabila wang $1,500
telah habis mereka tidak boleh lagi
bekerja di-atas tanah itu. Jadi ini ada
berlainan. Sa-tengah2 Kerajaan Negeri
memberi dua ekar sahaja. Barangkali

2589 10 DECEMBER 1962 2590

negeri Pahang itu luas maka mereka itu
di-beri 10 ekar, tetapi penyakit-nya sa-
bagaimana yang di-sebutkan oleh Yang
Berhormat itu apabila wang mereka
habis oleh sebab dengan wang itu
mereka sudah buat rumah, mereka
tidak dapat mengerjakan tanah itu.
Perkara itu saya akan mengambil per-
hatian dan akan bekerjasama dengan
Kerajaan2 Negeri bagi menolong
mereka itu.

Saya menguchapkan terima kaseh
kapada Yang Berhormat dari Muar
Dalam sebab membela saya berkenaan
dengan chukai taliayer itu. Berkenaan
dengan tanda api di-kuala2 sungai dan
juga landing jetty di-tempat2 tohor,
perkara2 itu saya akan selideki dan
akan mengambil tindakan yang sa-suai.

Sekarang saya berpaling kapada
uchapan Yang Berhormat dari Dungun.
Yang Berhormat itu telah berchakap
panjang lebar berkenaan dengan meng-
kuang perchut

Che' Khadijah binti Mohd. Sidek
(Dungun): Pandan.

Enche' Mohamed Khir Johari: . . .
pandan dan jambu monyet. Jadi saya
menguchapkan terima kaseh kapada
beliau. Sa-tahu saya pandan itu di-
gunakan buat kueh di-Kedah.

Che' Khadijah binti Mohd. Sidek:
Tuan Pengerusi, untok penerangan
pandan yang di-maksudkan oleh Yang
Berhormat Menteri itu dan telah di-
panjang lebarkan oleh Yang Berhormat
dari Kulim Utara bukan-lah pandan
yang saya maksudkan. Pandan yang
saya maksudkan ia-lah pandan yang
di-buat tikar, beg tangan, topi dan lain2

yang memberi hasil yang besar bagi
kaum wanita di-Tanah Melayu ini. Jadi
kalau pandan yang di-katakan oleh
Yang Berhormat Menteri itu, saya pun
tahu, Tuan Pengerusi, dan ta' payah
saya kemukakan dalam Dewan ini.

Enche' Mohamed Khir Johari: Saya
salah faham. Jadi ma'ana-nya sa-jenis
dengan mengkuang juga-lah—macham
sa-pupu mengkuang. Berkenaan dengan
mengkuang sa-bagaimana yang kita
tahu, orang tua2 kita menanam-nya
dahulu bukan hendak buat tikar sahaja
tetapi juga sa-waktu orang perempuan
beranak, mengkuang ini selalu di-taroh

bawah rumah sebab hendak menjauh-
kan langsir (Ketawa). Sekarang ini
sudah ada doktor dan bidan, meng­
kuang itu ta' di-gunakan lagi. Saya
belum menyelideki lagi mengkuang ini,
saya fikir mengkuang yang ada sekarang
ini chukup. Jadi saya sendiri akan me-
nyelidek hal ini, dan kalau boleh kita
akan adakan satu tempat yang khas
untok menanam mengkuang supaya
senang mereka itu mendapat supply
bagi mereka itu menjalankan perusaha-
an-nya. Berkenaan dengan jambu
monyet atau gajus, Kementerian Per-
tanian ada-lah memberi layanan untok
memajukan tanaman pokok itu dan
penyelidekan akan di-jalankan di-pusat
pertanian di-Sungei Bangai di-Pahang.
Sa-kira-nya Yang Berhormat itu berani
balek ka-Dungun, 23 batu lepas
Kuantan jalan menuju ka-Dungun di-
situ ada pusat penyelidekan nama-nya
Sungai Bangai.

Che' Khadijah binti Mohd. Sidek:
Tuan Pengerusi, saya hendak beri
penerangan kalau Yang Berhormat itu
beri jalan.

Enche' Mohamed Khir Johari: Saya
beri jalan.

Che' Khadijah binti Mohd. Sidek:
Tuan Pengerusi, bagaimana boleh Yang
Berhormat itu mengatakan saya lari
dari Dungun, sedang Dungun itu kawa-
san saya, bila2 masa saya boleh ka-
Dungun. Apa sebab beliau minta saya
balek ka-Dungun, dan mengatakan
kalau saya berani balek ka-Dungun?
Bererti saya tidak berani balek ka-
Dungun. Jawapan ini tidak patut di-
keluarkan oleh sa-orang Menteri di-
dalam Dewan ini, Tuan Pengerusi.

AN HONOURABLE MEMBER : Sekarang
ayer bah.

Che' Khadijah binti Mohd. Sidek:
Diam—tutup mulut!

Mr. Chairman: Yang Berhormat
Menteri tidak mengatakan lari.

Enche' Mohamed Khir Johari: Sa-
bagaimana yang saya katakan tadi
kalau sa-kira-nya Yang Berhormat itu
dapat balek ka-Dungun, 23 batu lepas
Kuantan ada satu tempat nama-nya
Sungai Bangai di-situ ada satu pusat
penyelidekan tentang jambu monyet
ini. Berkenaan dengan chadangan-nya

2591 10 DECEMBER 1962 2592

supaya kedai2 Melayu yang kechil itu
di-kumpul dan di-jadikan sharikat
bekerjasama, kalau mereka itu bersetuju
kita memang menggalakkan, tetapi ada
sa-tengah orang hendak bebas dan
berdiri di-atas kaki-nya sendiri, dia ta'
mahu bersharikat. Kita memang meng­
galakkan hal ini sa-berapa yang boleh
dalam negeri kita ini. Berkenaan dengan
shor-nya supaya Kementerian meng­
galakkan lebeh lagi kaum wanita
membuka sharikat bekerjasama dalam
soal perusahaan tangan, Kementerian
saya memang menjalankan ikhtiar, dan
baharu2 ini sa-bagaimana Ahli2 Yang
Berhormat telah bacha dalam surat
khabar ia-itu Kementerian telah pun
dapat mengumpulkan segala orang
Melayu yang membuat barang2 perak
telah di-satukan dalam sharikat bekerja­
sama. Berkenaan dengan sharikat
bekerjasama yang terdiri dari kaum
ibu, bilangan mereka itu akan ber-
tambah dari satu masa ka-satu masa.
Pada masa ini kita ada 16 sharikat
bekerjasama yang di-anjorkan oleh
kaum ibu dan 23 lagi sharikat maseh
di-dalam penubohan. Berkenaan dengan
parit dan taliayer yang boleh merosak-
kan pokok kelapa itu, jika Yang
Berhormat itu boleh beritahu saya
tempat-nya, saya akan menyelidek dan
mengambil tindakan.

Sekarang saya hendak menjawab
pandangan Yang Berhormat dari Krian
Laut. Yang Berhormat telah berchakap
tentang keadaan di-Krian dan penyakit
merah itu, sa-bagaimana jawapan saya
tadi perkara itu telah di-ambil perhatian
dan kita akan menchari satu jalan bagi
mengatasi masaalah ini. Yang kedua,
Yang Berhormat menyebutkan ber­
kenaan dengan bantuan kapada nelayan
di-sabelah sana. Kata-nya, sa-lama ini
kita mengambil perhatian chuma
kapada nelayan di-Pantai Timor. Per­
kara itu ada-lah benar.

Tetapi sekarang ini kita sudah pun
mulai hendak memberi bantuan di-
pantai barat dan bagitu juga saya
baharu2 ini telah menerima satu
rombongan daripada Sharikat Nelayan
Tanjong Periantan dan saya telah
berjanji kapada mereka itu akan
melawat lepas budget ini untok pergi
ka-sana bukan sahaja hendak menentu-
kan tanah yang sesuai supaya dapat

kerjasama dari Kerajaan Negeri di-
atas tanah yang boleh kita menempat-
kan semua mereka itu. Bagitu juga-lah
bagi tempat2 lain dalam pantai barat
ini dari satu masa ka-satu masa kita
akan menjalankan tugas kita bagi
memberi pinjaman dan pertolongan
kapada nelayan2.

The Honourable Member for Tanjong
Malim suggests that we should take a
census of those former Special Con­
stables who have been given land but
who have not succeeded, and that ways
and means should be found to help
them. Well, I have more or less
indicated my reply to this matter when
I was replying to the other Honourable
Members. I think that would be
sufficient.

He also brought up the question of
disease control in poultry. I think the
Honourable Member will agree with me
that poultry rearing has gained the
greatest popularity in livestock ventures
in the Federation and every means is
being found by the Veterinary Division
of the Ministry to help them to eradicate
diseases, to help them with vaccinations
and to help them in other ways so as
to make poultry rearing as interesting
a hobby as possible.

With regard to his suggestion that
pigs should be given under the pawah
system, I would like to say that, as
Honourable Members know, the rearing
of pigs for commercial purposes has
been going on well during the years
following the termination of the
Japanese Occupation. Now, with the
rigid control imposed on the outbreak
of pig diseases and the total prohibition
of importation of swine from abroad,
the pig industry in the Federation has
grown steadily from 291,000 heads in
1952 to 465,000 in 1961, and the aid
sought by the pig rearers from Govern­
ment is not so much on the actual gift
of the pigs to them but more in the
form of advice and other assistance,
such as advice on how to prevent
diseases, how to improve the husbandry
system, how to improve the nutrition
system, and also how to improve the
breeding methods. So, wherever
possible, we have been rendering aid to
these pig breeders and they have

2593 10 DECEMBER 1962 2594

benefited quite a lot from the assistance
given to them. As regards the pawah
system for local pigs, I do not think
this is popular amongst the Chinese,
because, normally, there is no difficulty
in getting pigs. You can get them
anywhere—they rear very easily. There­
fore, I do not think the question of the
pawah system will arise in the case of
pigs.

Ahli Yang Berhormat dari Kubang
Pasu Barat, dia pun telah membawa
banyak perkara berkenaan dengan
tanaman dan sa-bagai-nya. Dia telah
mengshorkan supaya kita menggalak-
kan menanam jenis padi yang baik.
Barangkali Ahli Yang Berhormat dari
Kubang Pasu Barat itu telah terlupa
ia-itu dalam Ranchangan Lima Tahun
Yang Kedua sa-bagaimana yang di-
bahathkan pada tahun yang sudah itu
telah mangadakan beneh2 padi yang
baik—sudah di-tentukan kapada pela-
dang2 semua-nya. Sa-banyak 20,000
gantang beneh padi terpileh telah di-
bagikan oleh Pejabat Pertanian kapada
peladang2 di-negeri Kedah termasok di-
Kubang Pasu Barat.

Kemudian dia telah menyentoh hal
tali ayer. Untok pengetahuan Ahli Yang
Berhormat itu kawasan Kubang Pasu
itu ada-lah di-sebutkan Control
Drainage Scheme, dalam mana ayer
hujan di-takongkan dan di-bantu pula
dengan ayer daripada sungai yang
berdekatan. Dengan ini maka scheme
itu bergantong untok menjaya-nya
kapada ayer hujan. Sa-lagi satu com­
prehensive scheme belum dapat di-
siapkan memang terpaksa kita ber­
gantong kapada ayer hujan. Dia telah
mengshorkan supaya kita mengadakan
banyak pegawai2 untok menolong
orang2 pesawah. Di-tempat2 mana tidak
ada ayer atau pun ayer-nya kering
tentu-lah tidak boleh kita buat pam.
Jadi bagi pendapat pakar2 dalam
Kementerian saya, soal ini dapat kita
atasi apabila kolam ayer di-binai untok
menolong memberi bantuan ayer pada
tempat2 itu maka perkara ini sedang
dalam perhatian kita.

Kemudian berkenaan dengan per-
ikanan, dia telah menyebutkan bahawa
negeri Kedah tidak bagitu banyak di-
beri bantuan berkenaan dengan ikan
sepat Siam. Saya tahu negeri Kedah itu

memang belum dapat lagi tetapi sa-
tengah2 tempat yang lain sudah banyak
ada ikan sepat Siam ini dan telah
berjaya mengadakan ranchangan bagi
menambahkan sepat2 Siam ini. Bagitu
juga dalam negeri Perak sudah banyak
ikan sepat Siam ini. Bukan-lah semua
tempat atau semua kawasan yang
sesuai bagi di-tempatkan ikan sepat
Siam ini, ada tempat yang kurang baik
kerana tidak sesuai bagi kita me-
melihara sepat Siam ini.

With regard to the complaint by the
Honourable Member for Rawang about
the flooding of villages near Rawang,
I will look into this matter and have it
rectified.

Ahli Yang Berhormat dari Melaka
Utara telah mengshorkan supaya
pegawai2 yang di-katakan itu sa-tengah-
nya kurang berpengalaman. Jadi ter­
paksa kita atasi soal ini tetapi apabila
dia keluar sadikit demi sadikit dia
tentu dapat banyak pengalaman, oleh
kerana itu terpaksa dia belajar dahulu.

Berkenaan dengan shor-nya supaya
membuat banyak tempat2 lagi kampong
saperti Kuala Linggi itu, itu akan kita
jalankan dari satu masa ka-satu masa.
Memang Kuala Linggi itu akan menjadi
satu pilot scheme yang menentukan
dasar kita pada masa yang akan datang.

Berkenaan dengan kechurian jaring2

ikan atau pun pukat yang di-alami oleh
pehak nelayan2 di-sana, perkara itu
bukan sahaja berlaku di-Tanah Melayu,
yang saya tahu di-Vetnam pun pernah
berlaku fasal kechurian ini. Jadi ubat-
nya bagi kita ia-lah mengadakan
Marine Police yang banyak untok
menjalankan kerja2 dalam laut tetapi
laut kita terlampau panjang maka susah
sangat Marine Police kita menjalankan
keselamatan yang rapi bagi meng-
hindarkan kechurian itu.

Berkenaan dengan Ahli Yang Ber­
hormat dari Lipis meminta kita
menambahkan lagi pegawai2 Sharikat
Kerjasama yang kehormat, sa-takat ini
ada 61 orang yang telah di-lantek
menjadi pegawai2 Sharikat Kerjasama
yang kehormat untok menolong
pegawai2 Sharikat Kerjasama dalam
mengembangkan gerakan Sharikat
Kerjasama. Tentang menambahkan itu

2595 10 DECEMBER 1962 2596

dari satu masa ka-satu masa akan
dapat perhatian daripada saya sendiri.

Kemudian dia shorkan supaya
banyakkan lagi Pejabat Sharikat Kerja-
sama di-luar2 bandar, perkara ini akan
dapat perhatian.

Kemudian Ahli Yang Berhormat dari
Kota Star Selatan telah meminta pen-
jelasan berkenaan dengan pinjaman
untok memberi kenderaan bagi pegawai2

Sharikat Kerjasama yang kata-nya ada
banyak pegawai Sharikat Kerjasama
telah memohon pinjaman untok mereka
itu membeli motor-car bagi menjalan-
kan perkhidmatan mereka itu. Perkara
ini saya akan selidek. Lepas meshuarat
ini kita boleh selesaikan.

Ahli Yang Berhormat dari Baling
membuat shor berkenaan dengan
bantuan supaya di-berikan kapada
gerakan Sharikat Kerjasama. Bagitu
juga Ahli Yang Berhormat dari Pasir
Puteh telah menyokong. Perkara itu
akan mendapat perhatian daripada
Kementerian saya, dan saya mengu-
chapkan terima kaseh di-atas shor2 itu.
Jadi, berkenaan dengan membela
kerbau dan lembu bagus di-luaskan
lagi, ia-itu juga akan di-jalankan usaha
bagi meluaskan kawasan berternak
kerbau dan lembu itu, dan shor2 supaya
kita mengambil tempat Forest Reserve,
sa-takat yang saya tahu tidak payah-
lah kita hendak mengambil kawasan
hutan simpanan itu. Jika mustahak
saya sendiri akan menolong berunding
dengan Kerajaan Negeri masing2 untok
mendapatkan kawasan untok membela
kerbau dan lembu itu.

Kemudian-nya, penghabisan sa-kali
Ahli Yang Berhormat dari Tanah
Merah telah menyebutkan bahawa
dengan sebab penyeludupan dan ke-
masokan haram daripada Siam, maka
petani2 tidak mendapat harga padi
yang tinggi. Saya sendiri juga tahu ber­
kenaan kemasokan haram itu kerana
ada banyak ben2 sabun dan ben2 teh di-
Rantau tetapi perkara yang di-dalam
ben itu bukan-nya berisi sabun dan
bukan-nya berisi teh tetapi semua-nya
berisi beras. Perkara ini sangat-lah
susah kerana mereka telah membawa
sadikit2. Dalam pada itu pun saya akan
menengok juga atas hal ini supaya
dapat di-kurangkan. Berkenaan dengan

arahan2 yang patut di-berikan Sharikat
di-tempat2 yang baharu saperti Shari­
kat bas, Sharikat kedai2 dan sa-bagai-
nya, saya menguchapkan terima kaseh,
dan saya akan menjalankan arahan2

itu. Kemudian telah di-chadangkan
menggalakkan berkenaan dengan mem­
bela ikan, saya akan menjalankan dasar
ini bagi menggalakkan untok orang2

kampong membela ikan ini. Berkenaan
dengan complaint yang mengatakan
tempat yang banyak sawah2 yang rosak
dengan sebab tali ayer-nya dan parit-
nya tidak betul, saya harap Ahli Yang
Berhormat itu beri-lah tahu tempat
yang berkenaan dan saya akan minta
pegawai saya menyelidek-nya. Peng­
habisan sa-kali dia mengshorkan ber­
kenaan dengan Pegawai Pertanian yang
patut di-tambah terdiri daripada kaum
ibu.

Saperti Ahli Yang Berhormat sendiri
tahu dalam masa beberapa tahun yang
lepas telah di-buat ranchangan me­
ngambil wanita2 menjadi Pegawai
Pertanian. Sekarang sudah banyak-lah
wanita2 yang berkelulusan di-sekolah
kebangsaan. Tetapi satu penyakit yang
sudah berbangkit apabila wanita2 itu
mendapat kerja menjadi Pegawai Per­
tanian sudah jerneh sadikit, banyak
orang yang hendak meminang dan
hendak menikah dengan-nya. (Ketawa).
Ini-lah satu penyakit wanita2 itu mana-
kala sudah dia bekerja dia pun berhenti
kerja dan dia tidak boleh kekal bekerja.
Jadi, ini-lah perkara yang mesti kita
semak. Sa-tengah2 pula segan hendak
pergi ka-kampong2 dan terpaksa Pe­
gawai Pertanian laki2 itu menemankan
mereka. Pegawai Pertanian laki2 itu
apabila balek biasa kena query.
(Ketawa). Kadang2 saya dapat tahu
banyak query daripada isteri2 mereka
dan ini-lah sebab-nya yang terpaksa
saya halusi berkenaan dengan kaum
ibu ini.

Question put, and agreed to.

The sum of $15,512,035 for Head
S. 13 ordered to stand part of the
Schedule.

Head S. 14—

The Minister of Commerce and
Industry (Dr Lim Swee Aun): Mr
Chairman, Sir, my Ministry seeks the

2597 10 DECEMBER 1962 2598

approval of the House for the expendi­
ture of $2,568,232 for the year 1963.
This is an increase of $525,961 over
the expenditure for 1962 and the in­
crease is spread over Personal Emolu­
ments ($100,525), Other Charges An­
nually Recurrent ($207,670), and Other
Charges Special Expenditure ($217,766).

The increase of $100,525 in Personal
Emoluments is necessary to enable the
employment of additional staff for the
Ministry and which is essential if
efficiency is not to be reduced. Provi­
sions are made for the employment of
the following staff.

Item (8)—Financial Assistant: This
post is required for taking charge of
the financial section of the Ministry.

Items {20), (23), (24) and (25)—
Malay Secretariat: This Secretariat is
at present serviced by a timescale
M.C.S. officer, an Assistant Secretary
in the Ministry. With added respon­
sibilities, it has been found necessary
to strengthen the Secretariat by the
creation of one additional post of
Principal Assistant Secretary (Super-
scale H) and the posts of a stenogra­
pher, a typist and an office boy.

Items (30) and (31)—Export Com­
modities Division: This Division needs
strengthening by the appointments of
an additional Deputy Controller and
an additional Assistant Controller.
This Division deals with the very
important commodities of rubber and
tin, the problems of which require
expert handling, and it is not con­
sidered that one person will be able to
handle these two problems satisfac­
torily.

Items (65) and (67)—Productivity
Centre: Two additional stenographers
and one additional clerk are required
to service the Centre which has five
experts from the International Labour
Organisation attached to it.

Items (74) to (79)—Tourist Promo­
tion Section: Tourism in this country
is getting more and more important.
At present it is estimated that the
earnings from tourism vary from eight
to ten million dollars a month. With
more promotion and development, it
is felt that the inflow of tourists to

this country will increase. The present
staff of the Tourist Promotion Section
is inadequate to handle the work
which is ever increasing, and it is
considered necessary that this Section
should have the additional staff of
two Assistant Tourist Promotion
Officers, one stenographer, one clerk,
one typist, two receptionists and one
office boy.

Items 113 and 114—Trade Marks
Registry: Steps have now been taken
to set up a Registry of Trade Marks
in Kuala Lumpur and it will come into
operation this month. The additional
staff required for this Registry are one
Office Keeper and a Paper Searcher.

Under Other Charges Annually
Recurrent, the increase of $207,670 is
chiefly due to increases in the following
Sub-heads.

(1) Sub-heads 2 and 7: The increased
provisions under these Sub-heads
amount to $27,600 due to the renting
of space in the Police Co-operative
Building for the Industrial Develop­
ment Division.

(2) Sub-head 4, Annual Contribution
to Working Fund of GATT (General
Agreement of Trade and Tariffs): The
increase of $10,000 is necessary to
provide for the increased contribution
which our Government has to pay.

(3) Sub-head 11, International Tin
Council: The increase of $31,764 is
necessary in view of the more frequent
meetings envisaged, and in view of the
increase in air fares.

(4) Sub-head 12, Contribution to
International Tin Research Council:
This is a new provision amounting to
$200,000 but, in fact, this item is really
not new in the overall as in the
previous year it was included under
Supply Head 52, Ministry of Rural
Development. For 1963, however, it
was decided to transfer this item to
my Ministry in view of the fact that
it was considered that this is a matter
for the Ministry of Commerce and
Industry.

(5) Sub-head 14, Trade Fairs and
Exhibitions: The additional expendi­
ture under this Sub-head is to enable
the Government to take part in and to

2599 10 DECEMBER 1962 2600

organise more trade fairs. This year
the Government participated in one
trade fair in Chicago and organised the
"Made-in-Malaya" trade fair in Kuala
Lumpur.

Honourable Members will note that
Sub-head 16, Contribution to Fund "B"
for Administrative Expenses (Govern­
ment Replanting Schemes for Small­
holders) amounting to $84,000 has now
been deleted. This is because the
Government's Replanting Scheme in
this particular case will have been
terminated at the end of this year.

Under Special Expenditure, Sub­
head 18, Supervision for the Rubber
Industry (Smallholders New Planting)
Scheme, 1957, this is a new item
requesting approval for the sum of
$192,412. Supervision for the Rubber
Industry (Smallholders New Planting)
Scheme, 1957, was done under the
State Governments, but it is now found
necessary that the Federal Government
should provide staff to supervise this
group of new-planting.

Sub-heads 26, Cost of Films—Malay
Secretariat: A provision of $20,000 is
required to enable the Registry to
produce a film in an effort to encourage
greater Malay participation in com­
merce and industry. This film will be
done by the Malayan Film Unit.

Sub-head 27, Printing of Pamphlets:
A sum of $5,000 is required for the
publication of some booklets and
publicity materials connected with the
promotion of Malay participation in
commerce and industry.

Sir, I beg to move.

Enche' Liu Yoong Peng (Rawang):
Mr Chairman, Sir, again today I wish
to speak only on item (1) Minister of
Commerce and Industry because as he
is the new Minister for Commerce and
Industry, it is best that he has a survey
of the problems and tasks which this
Ministry is faced with. As I see it, for
this Ministry, the most important
problem in commerce is the question
of the sale of rubber, because after all
rubber is the commodity that will fetch
the highest income as export duty for
Malaya. Well, I do not know to what
extent he has co-ordinated his Ministry

with the views of the Minister of
Finance, and I think the Finance
Minister's view on the price of natural
rubber is very important for everyone
of us to bear in mind. In the Finance
Minister's speech on page 15 the
Finance Minister says, "Whether for
the whole of 1963 the price of natural
rubber will average out at 75 cents
will depend to a large extent on
whether the 1962 level of purchase by
the communist bloc countries can be
maintained." Sir, here at least we have
a confession, I think for the first time
in the history of the Alliance Govern­
ment, that the price of Malayan natural
rubber is to some extent dependent on
the purchase of the communist bloc.
Therefore, it is an admission, on the
part of the Alliance Government, that
Malaya can no longer rely on America
to help Malaya to maintain its rubber
price. I think Ministers from the
Alliance Government are now suffi­
ciently disillusioned by the repeated
threats from America of their disposal
of their strategic stockpiles of rubber
and tin: also the Government now
understands that the continuous
increase in the production of synthetic
rubber headed by America is not going
to slow down despite all the goodwill
that the Alliance Government may be
prepared to offer to America. There­
fore, we in Malaya now have a stark
reality to face. In the world of
commerce, in the world of so-called
free enterprise, there is no such thing
as mercy or help. When the question
of profit comes in, it is whether the
sale of Malayan rubber can offer the
most profit to those who are prepared
to buy it—not whether Malaya is
friendly or not with America that
matters. So, as the Finance Minister
has pointed out, whether in 1963 the
price of rubber will be maintained at
75 cents will have to be dependent
upon the extent of purchase from the
communist bloc. Therefore, I urge the
Government, and the Minister of
Commerce and Industry in particular,
to have a long-term overall view of the
way in which our Malayan rubber is
to be sold. Now, as we well know, the
price of Malayan natural rubber is
being controlled by the speculators.
They are the people, who think in

2601 10 DECEMBER 1962 2602

terms of their personal profits; they
are not thinking of the well-being of the
economy of Malaya as such. Therefore,
as my Honourable friend from Tanjong
has pointed out, the most important
thing in the case of natural rubber is
to maintain stability in its price. But
how are we going to do this unless we
have a rubber marketing board that
can compulsorily buy all the rubber at
a fixed price? The Finance Minister
has pointed out that this idea is
impracticable because Malaya is not
able to get all the primary rubber
producing countries in the world to
come to agreement to have a fixed price
for rubber. However, I say this: unless
Malaya itself is able to control its own
price of rubber, how can Malaya ever
expect to be able to persuade others
to do the same? Maybe even when
Malaya has a rubber marketing board
it will not be able to control the world
price of rubber effectively, but at least
Malaya itself can guarantee the
prospective buyers that if they are
prepared to come to an agreement to
buy a certain amount of Malayan
rubber they will be able to get that at
a certain price for the next three years
or five years to come. In this way
Malaya will be able to guarantee that
there will be a market for its rubber
abroad for a certain number of years.

I understand there is a certain argu­
ment which says that, although the
western countries like America, Britain
and other European countries are now
relying more and more on synthetic
rubber, even the communist countries
will do the same in five years' time,
as they will then produce more and
more synthetic rubber and cut down
the purchase of natural rubber; so also
we have countries like India and other
Asian countries that are developing
industrially. But I have to say this on
that. These countries will accelerate
their dependence on synthetic rubber
faster, if they are not sure of the price
of natural rubber; but if Malaya as a
country is prepared to give the lead to
make sure that they can get a certain
quantity and quality of Malayan rubber
at a certain price for some years to
come, they may be prepared to take
in such a bargain, especially if Malaya

is prepared to offer them barter system
in trade. The benefit of that system by
which they will be able to dispose of
some of their commodities may make
them think that it is a worthwhile
proposition to enter into such a form
of trade. This much I would say on
the question of rubber.

Now, coming to the problem of
industry, I think the Finance Minister
has pointed out that in industry
Malaya is dependent on the private
sector of the economy to supply the
developments, and the Deputy Prime
Minister has pointed out that he is
afraid that the private sector would not
be able to fulfil the target which the
Alliance Government has put forward
for it in the Five-Year Plan. I would
say that it is certainly naive for us to
expect the private sector of the capital
in Malaya to be willing to launch on
industrial development unless they can
be assured of a sufficient amount of
profit. With such a free hand given to
the so-called private enterprise, with so
much worship of the laissey-faire
system, with the result that there is so
much uncertainty in industrial develop­
ment. I do not think there will be
sufficient private capital forthcoming
in respect of this development. In fact,
the Finance Minister has realised this,
when he points out that the Govern­
ment is going to help the Malayan
Finance Corporation Limited to have
more money to invest in the private
sector and that it is the Government's
intention to build a national pineapple
factory and so on. But I think these
measures are still insufficient to meet
the target demanded by the Govern­
ment with regard to its Second Five-
Year Plan. Therefore, I think, this
attitude of over-reliance on the private
sector for industrial development in
Malaya is not a sound one—and on
this question of reliance on the private
sector, the Government also depends
a lot on foreign companies to open up
factories in Malaya. In this respect, I
have a few points to make.

Sir, up to date most of the foreign
controlled companies, when they set up
factories in Malaya, they do not use
local material, they do not utilise the

2603 10 DECEMBER 1962 2604

products of the agricultural commodi­
ties of Malaya—perhaps with some
exceptions like Dunlops. It has been
suggested that the building of a tyre
factory may be utilising Malayan agri­
cultural products. Even there we find
that the Dunlop Company will only be
prepared to use Malayan rubber in the
region of about 600 tons a year, and
may be up to a maximum of 1,000 tons
a year. Looking through the 1961 pro­
duction of rubber, the tonnage produced
is 736,409 tons. So, how is this one
Dunlop factory going to be able to
absorb even sufficiently of the Malayan
rubber that we produce? As to the
other factories, there is the Rothman's
Cigarette Factory, and I do not think
that it is going to use Malayan raw
material—much less the other factories.
Therefore, we have a very astonishing
fact that is revealed to us, in that
industrial development in Malaya bears
no direct effect on the development of
the Malayan rural economy. On the
one hand, the Government is urging
the rural people to produce more agri­
cultural crops, but on the other hand
the type of factories that we put up
are not absorbing the raw materials
from the rural areas. So, there is dis­
location in the economic planning of
the Government and it has resulted in
the bitter fact that, though kampong
people have attempted to produce
more, their standard of living is not
better. Further, in regard to these
foreign controlled factories, whatever
they may manufacture in Malaya, the
national income of Malaya is not bene­
fited more than it used to be by their
entry, because most of these foreign
controlled companies are exempted
from paying tax, whereas previously
when they imported the commodities
from abroad, these were subject to
taxation. Then also these companies.
were subjected to Companies Tax for
the profits they earned in Malaya, but
now they are exempted from all these
taxations. So, the result is that the
Government has lost some revenue in
this respect and the small amount of
employment—only a few thousands of
the people are being employed by these
companies—is not a sufficient compen­
sation for the loss. In the past, when
the commodities were imported directly,

these foreign firms had to employ local
firms to sell the products for them, and
in that respect they had to employ
local labour. Therefore, we can see
that this industrial development is, as
a whole, merely to help, maybe, to
beautify the surface of the earth of
Malaya in a few industrial areas; it is
not actually helping to increase the
revenue of the country. So, when one
bears in mind that these foreign
controlled firms are at liberty to send
back their profits to their countries of
origin, one would like to ask the
Government one question. Has the
Government an account of how much
money is being sent back to these other
countries from their profits in industry
and other companies in Malaya? Now,
bearing in mind that the value of the
total exports of Malaya is becoming
lower every year, Malaya having been
not able sufficiently to produce enough
substitutes to export to foreign coun­
tries, now with this invasion of foreign
controlled companies to extract the
finances of Malaya and freely to be
able to send them back to their own
countries, in respect of the balance of
payments—not what we have seen
from the papers that is produced by the
Government but to add in these monies
which are being sent back to their
countries—are we actually having a
favourable balance of payments in
Malaya? This is a doubt which I hope
the Government will try to clarify
for us.

Now, Sir, some time back, some of
the Ministers of the Government were
quite happy when they saw that these
foreign controlled firms were prepared
to throw open their shares to our local
people and the local people were quite
enthusiastic in buying up these shares.
In spite of the enthusiasm, I have some
doubts. First of all, we know that all
those companies, which have thrown
open some of their shares, have not
thrown open the controlling shares to
the local people. No matter how much
shares the local people may buy, they
will not have a say in the policy and
running of such companies.

Further, I understand that as a result
of this policy by which foreign con­
trolled companies throw open their

2605 10 DECEMBER 1962 2606

shares, these foreign companies do not
actually have to bring in their capital
to invest in Malaya. They simply
utilise the local capital, make profit and
send the money back to their countries.
All they have to do is to give a security
of the amount of the value of whatever
estates they may have abroad—and
such security would only actually come
in useful when these companies are
running at a loss, when they are going
to declare bankruptcy, and when
calculating their properties and capital.

Therefore, we are giving too much
advantage to these foreign controlled
companies, because they are able to
use Malayan capital, make the profit,
and send the money abroad, knowing
full well that these factories which they
put up are assured of profit. They are
not running any risk. Another thing
which we have to bear in mind is that
when the time comes to float capital
which Malaya may have, if might be
less and less, because more and more
money would be absorbed by these
foreign controlled companies. Further,
a day may come when the Govern­
ment would be thinking in terms of
raising loans from the local people and,
I think, if the Government wants to
borrow money, it would be better to
get the money from the local people
than getting it from abroad. I have in
mind such things as the possibility of
the Government's increasing need to
participate in the so-called industrial
sector of the country's economy. It
may be a good idea if the Government
were to issue industrial bonds, and with
this money help the rural industries
of Malaya, help the rural people to
build factories which would utilise the
raw materials of the kampong people.
In this way rural development will go
hand in hand with industrial develop­
ment and thereby increase the national
economy of the country.

Now, Sir, when the Government deci­
des to take that step, where is the
money to come from if the money has
already been absorbed by the foreign
controlled firms which will not use the
local raw materials, but will be able to
get profit and send money back to
their own countries?

Sir, before I conclude, I wish to bring
up a matter concerning my consti­
tuency. I remember the other day the
Honourable the Minister of Commerce
and Industry pointed out that in
Rawang the Rawang cement factory
produces smoke of a type—and that
the Perak State Government is trying
to prevent by requiring certain condi­
tions to be observed by the new cement
factory coming up in the Perak
region—I would like to ask the Minis­
ter if he is aware that the type of
smoke produced by the Rawang cement
factory is unhealthy and doing harm
to the people in the surrounding area,
and also what steps has he taken to
remedy the situation so far.

Enche' Zulkiflee bin Muhammad
(Bachok): Tuan Pengerusi, saya hendak
berchakap berkenaan dengan muka 21
dan Sub-head 3, Tuan Pengerusi, di-
dalam sidang Dewan ini pada tahun
yang lalu Yang Berhormat Menteri
Perniagaan dan Perusahaan pada masa
itu telah menyatakan hal2 yang ber-
sangkutan dengan Malay Secretariat
di-dalam Kementerian Perdagangan dan
Perusahaan itu. Di-dalam sidang ini
dia telah menyatakan juga bahawa
tujuan Malay Secretariat ini ia-lah
untok membantu dan memandu ahli2

perniagaan Melayu supaya boleh me-
reka itu turut dan menyertai perniagaan2

dan perusahaan dalam negeri ini.
Kemudian daripada itu telah juga di-
nyatakan bahawa segala ikhtiar sa-lain
daripada memberikan pinjaman wang
yang bukan menjadi kewajipan akan di-
jalankan oleh Kerajaan bagi menolong
orang2 Melayu dalam semua lapangan
dalam bidang iktisad. Itu chakap Yang
Berhormat Menteri Perdagangan pada
masa itu. Kemudian berchakap pula
di-luar Dewan ini Menteri Muda Per­
dagangan menyatakan apabila dia me-
megang jawatan-nya sa-bagai Menteri
Muda Perdagangan dan Perusahaan ini
terutama akan di-berikan kapada soal
penderitaan orang2 Melayu dalam ran-
changan perusahaan. Kemudian di-
dalam Yang Berhormat Menteri Perda­
gangan dan Perusahaan menetapkan
bahawa memang dasar yang demikian
untok membantu dan menolong orang2

Melayu di-dalam perdagangan dan
perusahaan, dia menyatakan itu bahawa

2607 10 DECEMBER 1962 2608

di-dalam perusahaan2 perentis yang ada
di-buat chara2 quota yang di-tetapkan
bagi pekerja2 Melayu dan sa-tengah-nya
bagi modal2 Melayu yang menandakan
usaha2 Kerajaan bagi menolong orang2

Melayu di-dalam lapangan iktisad.
Pendek-nya, Tuan Pengerusi, tidak ada
apa lagi yang di-harapkan oleh orang2

itu melainkan orang2 Melayu telah
merasa sedap dengan pengakuan2 yang
di-buat, dan orang2 yang bukan Melayu
pada masa itu telah merasa chemburu
kata-nya ini datang-nya daripada ahli2

perniagaan, apa-kah yang awak takut-
kan, Kerajaan, Menteri semua-nya me-
nyokong dalam perniagaan ini, tetapi,
Tuan Pengerusi, perkara ini tidak-lah
mudah saperti yang di-katakan itu saya
ambil dahulu kenyataan yang di-buat
oleh Yang Berhormat Menteri Perda-
gangan pada tahun yang sudah2, kata-
nya berkenaan dengan rumah RIDA,
insha'Allah akan di-buat pada tahun
1963 sa-buah rumah 5 tingkat di-Batu
Road, yang 2 tingkat untok RIDA dan
2 tingkat untok di-isikan pedagang2

Melayu dan di-bawah-nya akan di-
jadikan rumah kedai dan di-khaskan
pada orang2 Melayu. Pendek-nya,
Tuan Pengerusi, tidak ada apa yang
di-risaukan chuma yang saya risau
tidak ada rumah.

Tuan Pengerusi, Secretariat yang
telah di-tubohkan pada tahun yang lalu
itu ada-lah menghadapi beberapa ke-
adaan yang menurut ahli2 perniagaan
Melayu yang telah berjumpa dengan
saya tidak-lah memuaskan hati, ter-
utama kerana anggota Secretariat itu
tidak chukup, telah dan akan ber-
tambah.

Yang kedua, sengaja saya menyebut-
kan kapada Yang Berhormat Menteri
Perdagangan dan Perusahaan supaya
dapat tahu penyakit2 yang ada dalam
Kementerian-nya sendiri, sebab dia
orang baharu.

Yang ketiga, tidak ada arahan dan
kuasa yang di-beri bagi perlaksanaan
dasar hingga tinggal-lah dasar itu di-
atas kertas sahaja. Yang ada dalam
Kementerian ini ia-lah mengharapkan
ehsan dari perusahaan2, maka dapat-
lah Kementerian ini pada masa yang
telah lalu memberi sadikit2 nasihat dan
surat pertemuan permintaan kapada

ahli2 perniagaan. Berkesan tidak ber-
kesan, semua-nya ini ada-lah bergan-
tong pada Yang Berhormat Menteri
sama ada dia dapat berjumpa dengan
orang2 yang berkehendakkan bantuan
atau sa-bagai-nya. Pegawai2 yang ada
dalam Kementerian itu tidak dapat
melakukan sa-suatu yang boleh di-
katakan bahawa ada dasar saperti ini,
tetapi saya dapati tidak ada dasar.

Tuan Pengerusi, satu daripada pe-
ngaduan yang di-rungutkan oleh pe­
gawai2 ini kapada orang ramai, tetapi
ta' berani merungut kapada Menteri,
ia-lah semua keputusan hendak-lah di-
sampaikan kapada Menteri dan nam-
pak-nya Menteri ini selalu pergi ka-luar
negeri, meshuarat2 di-tempat lain sa-
hingga menyebabkan kerja yang sa-
umpama ini tidak berjalan. Kalau-lah
soal ini soal kechil, kalau soal memaju-
kan orang2 Melayu ini soal kechil,
maka tidak-lah saya sebok hendak
menghalusi kenapa pada masa yang
lalu perkara ini ta' dapat di-baiki, tetapi
oleh kerana dari tahun ka-tahun per-
kembangan perniagaan dan perusahaan
negeri ini makin besar, dan dengan
yang demikian dari tahun ka-tahun
membawa-lah sama dengan orang2

Melayu dalam lapangan perdagangan
dan perusahaan ini yang makin susah,
sa-kira-nya di-biarkan sekarang, oleh
kerana itu, saya minta supaya perkara
ini mendapat perhatian dari Yang
Berhormat Menteri.

Satu daripada perkara yang penting
yang patut di-betulkan dalam Malay
Secretariat ini ia-lah mewujudkan satu
Jawatan-Kuasa Secretariat bagi mem-
bantu orang2 Melayu dalam lapangan
perniagaan dan perusahaan yang ter-
susun dari pegawai2 kanan yang faham
tentang hal-ehwal ekonomi dan perda­
gangan serta ahli2 dari Dewan Per­
niagaan Melayu, Kesatuan Dewan2

Perniagaan Melayu, Persekutuan Tanah
Melayu. Pada masa yang lalu, Tuan
Pengerusi, ada-lah menjadi rungutan
yang besar di-antara Dewan2 ini bahawa
rundingan tidak selalu, atau hampir
tidak ada oleh Kementerian ini dengan
Dewan Perniagaan Melayu sa-hingga
menjadi kerap-kali dalam hendak me-
majukan iktisad orang2 Melayu tidak
di-bawa berunding kapada pehak2 yang
bertanggong-jawab dan berpengalaman

2609 10 DECEMBER 1962 2610

dalam perusahaan. Tadi, Tuan Penge-
rusi, Yang Berhormat Menteri Pertanian
dan Sharikat Kerjasama telah menun-
jokkan satu kebolehan yang luar biasa
dalam Dewan ini dalam hal luar negeri
apabila dia hendak berunding dengan
penyu Sabah—penyu Dungun dengan
penyu Sabah—kalau Menteri ini hendak
berunding dengan penyu dia sanggup,
kenapa-kah Dewan ini tidak dapat
meminta kapada Yang Berhormat
Menteri ini berunding dengan Dewan2

Perniagaan Melayu dengan chara yang
berkesan. Saya mengemukakan shor
supaya perhubongan Dewan2 ini di-
rapatkan lagi dalam Malaysia. Saya
yakin bahawa ada kesulitan2 pernia­
gaan dan perusahaan serta perdagangan
yang ada di-bawa di-lapangan pernia­
gaan itu sendiri yang boleh jadi tidak
dapat di-fahamkan oleh pegawai2 Ke-
menterian yang bertugas dalam hal ini,
walau pun saya perchaya pada masa
yang akan datang ini, Jabatan ini akan
di-tambah elok lagi pegawai2 dengan
meninggikan darjah2 pegawai2 itu yang
dahulu-nya time scale tetapi sekarang
superscale H. Dalam menentukan pega­
wai yang hendak di-lantek pada masa
akan datang ini—yang belum di-lantek
lagi, saya berharap supaya Kementerian
ini dapat memberikan fahaman kapada
F.E.O.—Jabatan Perjawatan Perseku-
tuan supaya jangan dia hanya meng-
hantar pegawai2 ka-situ sa-mata2 kerana
dia sudah sampai kapada darjah
superscale H atau sa-mata2 kerana
tuntutan2 lama bekerja sahaja atau
seniority sahaja, maka di-hantar-nya-
lah kapada Kementerian yang bertang-
gong-jawab dalam memajukan iktisad
orang2 Melayu itu juga. Sa-balek-nya
hendak-lah di-pileh dan di-ikhtiarkan
oleh Yang Berhormat Menteri ini
dengan jasa-nya dengan F.E.O. orang
yang tahu sadikit sa-banyak selok-belok
perkembangan perniagaan orang2 Me­
layu.

Satu daripada perkara yang ta' ada
dalam Anggaran Belanja ini yang saya
hendakkan supaya Yang Berhormat
Menteri ini memikirkan ia-lah meng-
adakan Field Officer atau pegawai luar
bagi Kementerian ini sendiri untok
menyiasat sa-benar-nya kedudokan
perniagaan luar terutama dalam hal2

yang bersangkutan dengan kadar2 per­

niagaan yang di-kehendaki oleh Kera-
jaan bagi orang2 Melayu dalam pernia­
gaan dengan orang2 yang bukan
Melayu, atau sharikat2 yang bukan
Melayu dalam negeri ini. Mengatakan
bahawa di-dalam sharikat2 perintis
hendak-lah ada quota yang tertentu
bagi pekerja2 orang Melayu ada-lah
satu kebolehan, tetapi menjamin ba­
hawa demikian ada-lah satu perkara
hanya dapat di-lakukan sa-kira-nya
ada pemereksaan yang di-lakukan oleh
Kementerian ini dari satu masa ka-satu
masa. Pada beberapa hari yang telah
lalu Yang Berhormat Menteri Perda­
gangan dan Perusahaan telah bermurah
hati memberitahu kapada saya bebe­
rapa keadaan berkenaan dengan Sha­
rikat Rothmans di-Kuala Lumpur,
yang di-dalam-nya orang Melayu ada
menjadi pekerja sa-banyak 45 peratus,
dan dalam jawatan Foreman ada dua
orang Melayu, yang lain saya tidak
tahu. Oleh kerana Sharikat Rothmans
ini bukan-lah sa-buah sharikat perintis,
maka soal ini tidak-lah berbangkit.
Tetapi yang berbangkit ia-lah sa-takat
mana sharikat2 perintis yang telah di-
sharatkan oleh Kerajaan supaya me-
reka itu memberi kadar yang tertentu
bagi pekerja dan share orang Melayu
di-dalam-nya yang sudah menunaikan
tanggongan-jawab-nya. Tuan Pengerusi,
perkara ini hanya dapat di-lakukan
dengan penyiasatan yang di-buat oleh
Field Officer yang menyiasat hal ini,
dan mengambil tahu hal kedudokan
perniagaan orang Melayu dalam per­
kembangan ini.

Pada masa yang telah lalu penyer-
taan di-dalam sharikat itu di-ertikan
sama banyak jadi kuli. Erti-nya di-
dalam sa-buah sharikat, kuli orang
Melayu sama banyak dengan orang
lain—itu penyertaan orang Melayu.
Tuan Pengerusi, ini amat-lah kechil.
Kita mahu penyertaan yang berkesan
(effective) di-dalam sharikat pioneer
dan juga sharikat2 yang bukan pioneer.
Saya harap supaya Kementerian ini
di-dalam memenohi janji-nya hendak
membawa orang Melayu dalam lapang-
an iktisad hendak-lah mengikhtiarkan
supaya sharikat yang bukan Melayu
yang bukan pioneer di-dalam negeri
ini dapat menerima perinsip penyertaan
yang sudah di-tetapkan bagi sharikat2

2611 10 DECEMBER 1962 2612

saperti yang demikian. Apa-lah salah-
nya, Tuan Pengerusi, peniaga2 orang
China, India dan sa-bagai-nya dalam
negeri ini membukakan peluang-nya
kapada orang Melayu? Apa-lah salah-
nya mereka itu temui dan di-anjor-
kan dengan chara yang berkesan supaya
mereka dapat menerima perinsip ini
dengan chara yang berkesan? Orang2

Melayu telah pun memberikan apa
yang ada kapada mereka itu daripada
hak negeri ini kapada orang lain, dan
saya perchaya sa-bagai membalas budi
sa-chara yang paling kechil sa-kali
mesti-lah orang yang bukan Melayu
itu bersedia pula melakukan yang sa-
timbal dalam ekonomi.

Tuan Pengerusi, yang penting-nya
bagi Kementerian ini bukan sahaja
dalam soal Malay Secretariat ini me­
wujudkan rundingan, perhubongan yang
baik dan menanya2 ehsan siapa yang
boleh memberi orang Melayu menjadi
pekerja2, tetapi yang penting-nya bagi
Kementerian ini—dan saya harap Yang
Berhormat Menteri dapat membuat-
nya, sebab tahun yang lalu tidak ada—
ia-lah mewujudkan satu ranchangan
(plan) yang terator bagi memasokkan
orang Melayu supaya boleh mereka itu
memberi penyertaan yang berkesan
dalam perdagangan dan perusahaan
dalam negeri ini. Ini-lah kerja yang
amat berguna bagi Malay Secretariat
menchari plan bagaimana orang Me­
layu boleh di-masokkan dalam sharikat.
Gunakan perkara ini sa-bagai dasar
bekerja bagi tahun 1963. Saya per­
chaya Yang Berhormat Menteri akan
mendapat kejayaan yang lebeh banyak
daripada rakan-nya yang dahulu itu.

Saya dapat mengulangi dalam De-
wan yang mulia ini, Tuan Pengerusi,
apa yang saya telah chakapkan dahulu
ia-itu modal maseh menjadi kesulitan
bagi orang Melayu dalam perniagaan.
Kesulitan modal ini boleh-lah di-atasi
dengan sharikat bekerjasama, tetapi
bagi mengejar perkembangan perniaga­
an di-dalam negeri ini tidak-lah sempat
bagi orang Melayu hendak membuat
sharikat bekerjasama. Jadi biar-lah di-
fikirkan dahulu bagaimana chara-nya
supaya kesulitan modal itu dapat di-
atasi dari awal. Yang Berhormat
Menteri yang dahulu telah menyatakan
ia-itu perkara itu bukan tugas kami.

Tetapi, Tuan Pengerusi, di-dalam pe-
ngakuan Yang Berhormat Menteri yang
dahulu kata-nya: Kalau orang Melayu
hendak minta teksi datang-lah ber-
jumpa kami dan kami akan uruskan.
Yang kedua, dia memberi nasihat
ia-itu bagi mendapatkan modal dengan
chepat, maka Malay Secretariat boleh-
lah menjadi badan perantaraan—bagi
mendapat modal dengan chepat Malay
Secretariat boleh-lah menjadi badan
perantaraan. Perkara ini penting, Tuan
Pengerusi, pada masa dahulu tidak
berapa berjalan. Kita hendak mene-
ngok pada tahun 1963 ini di-jalankan.
Mendapatkan modal ada-lah memen-
tingkan lebeh dahulu mewujudkan pe-
nyaloran kerja (co-ordination) yang
sama di-antara Malay Secretariat de­
ngan RIDA, sebab RIDA ada-lah
mempunyai wang, Kementerian ini
mempunyai kesulitan dan masaalah
yang berhajat kapada permohonan
tuntutan kewangan. Maka dengan
sendiri-nya menjadi kewajipan-lah
kapada Malay Secretariat ini men­
jadi badan perantaraan yang dapat
menekankan pengaroh-nya kapada
RIDA, sebab RIDA ada-lah alat
Kerajaan juga dalam membantu per­
usahaan kechil.

Tuan Pengerusi, satu daripada ke-
payahan yang berkehendakkan kapada
bantuan badan perantaraan ini ia-lah
mewujudkan credit dan mendapat-nya
bagi peniaga Melayu itu sendiri. Tidak
chukup-nya modal bagi sa-suatu per­
niagaan bukan-lah di-alami oleh orang
Melayu sahaja, tetapi juga oleh sa-
siapa yang hendak berniaga, mithal-
nya, mereka ada $100,000 hendak
berniaga $500,000 modal ta' chukup.
Maka di-dalam masharakat perniagaan
dan perdagangan ada-lah di-asaskan
dengan chara credit. Ini ada-lah satu
perkara yang payah bagi orang Melayu.
Apabila menchari modal atas angin,
maka selalu-nya orang Melayu dapat
angin juga. Jadi, Tuan Pengerusi, saya
harap jabatan ini memikirkan dengan
chepat-nya berkenaan dengan hal ini
bagaimana chara-nya dapat di-atasi,
termasok-lah plan yang saya chakap­
kan tadi hendak-lah di-buat.

Tuan Pengerusi, saya sekarang ini
hendak berchakap berkenaan dengan
"Allowances for Members? of the Tariff
Advisory Committee and the Pioneer

2613 10 DECEMBER 1962 2614

Status Advisory Committee". Kita tahu,
Tuan Pengerusi, negeri ini telah mem­
berikan beberapa layanan yang isti-
mewa daripada pengechualian daripada
chukai kapada sharikat2 yang men-
dapat taraf perintis di-dalam negeri ini.
Saya rasa, Tuan Pengerusi, bagi
Jawatan-Kuasa Penasehat ini ada-lah
mustahak di-wujudkan oleh mereka
satu dasar yang tegas di-dalam chara2

memberi taraf perintis kapada orang2

yang ingin meletakkan modal mereka
di-dalam negeri ini. Tidak-lah chukup,
Tuan Pengerusi, pada fahaman saya
bahawa apabila kita dengar sa-buah
sharikat atau sa-buah perusahaan yang
besar yang hendak datang ka-Tanah
Melayu ini membawa modal yang
banyak telah menjamin akan memberi
kerja kapada 200 atau 300 orang ra'ayat
negeri ini, tidak-lah chukup itu untok
meletakkan ayer liyor kita meleleh kita
memberi mereka taraf perintis. Yang
mustahak ia-lah supaya di-tetapkan
bahawa di-dalam memberikan taraf pe­
rintis ini yang di-utamakan dan yang
di-terima ia-lah perusahaan2 yang dapat
memberikan bahan2 dan barang2 yang
lebeh di-mustahakkan di-dalam negeri
ini. Sebab, Tuan Pengerusi, barang2 ini-
lah yang lebeh di-kehendaki di-dalam
negeri ini. Umpama-nya barang
makanan saperti susu dan sa-bagai-
nya tetapi jangan-lah ada di-berikan
taraf perintis sa-mata2 kerana memikir-
kan buroh dan bagaimana mengatasi
penganggoran sahaja di-dalam negeri
ini atau di-khaskan atas chukai2. Tuan
Pengerusi, hal ini penting bukan-lah
sa-mata2 kerana hendak membedzakan
sharikat2 ini tetapi kerana hendak
menguatkan kedudokan kewangan
negeri ini supaya apa di-belanjakan
pada kewangan dalam negeri ini dapat
di-belanjakan dengan perkara2 yang
lebeh mustahak sahaja. Kita tahu
bahawa sharikat2 perintis itu membawa
dengan-nya perusahaan2 yang kadang2

dapat menekan perkembangan perusa­
haan di-negeri ini maka sa-barang
langkah saperti itu hendak-lah di-
tahankan oleh Jawatan-Kuasa Tariff
dan Jawatan-Kuasa yang mendapatkan
taraf perintis yang ada di-dalam
Anggaran Perbelanjaan ini.

Saya minta di-pertanggong-jawabkan
oleh Menteri Yang Berhormat di-dalam

soal pelaksanaan sharat2 yang di-
letakkan kapada sharikat2 perintis yang
di-katakan-nya di-dalam Dewan ini
dahulu. Di-katakan bahawa sharikat2

perintis itu hendak-lah memberikan
kerja kapada orang2 Melayu menurut
perjanjian yang telah di-tentukan kata-
lah 50 persen. Saya minta pertanggong-
jawabkan oleh Menteri Yang Berhor­
mat pada dua perkara, yang pertama
kapada asas sharat-nya—asas sharat
menempatkan bahawa buroh Melayu
di-mestikan 50 persen benar-lah asas
itu atau dongeng-kah. Sebab-nya, Tuan
Pengerusi, menurut Perlembagaan Per-
sekutuan Tanah Melayu tiada sa-orang
pun dapat menolak daripada menjawat
sa-barang jawatan atau mendapat satu
kerja sa-mata2 kerana bangsa-nya,
umor-nya atau keturunan-nya, ini ada
di-dalam Perlembagaan Persekutuan
Tanah Melayu yang saya tidak berapa
ingat tempat-nya tetapi ada dan saya
yakin. Apa-kah fikiran Menteri Yang
Berhormat sharat yang di-letakkan
kapada sharikat2 perintis ini betul ber­
laku di-dalam Undang2 itu atau pun
sharat ehsan. Sa-kira-nya betul ia-itu
sharat ehsan maka bagaimana-kah
maka dapat di-belanjakan, dapat ada-
kan oleh Menteri Yang Berhor­
mat di-waktu dia memberi kenyataan
di-dalam Dewan ini bahawa sharat itu
berlaku. Saya suka, Tuan Pengerusi,
bahawa Menteri itu dapat menjawab
dengan mengatakan bahawa sharat itu
berlaku sebab itu akan menentukan
kita di-sini. Tetapi yang saya takuti
sharat itu tidak berlaku dan oleh kerana
tidak berlaku maka jadi-lah pelaksa-
naan-nya berlaku kosong sahaja. Maka,
Tuan Pengerusi, hal ini sengaja saya
timbulkan kerana ada beberapa sharat
yang telah di-terima taraf perintis
tetapi apabila di-kehendaki orang yang
bekerja di-dalam-nya tidak chukup
bilangan-nya 50 peratus daripada orang2

Melayu. Tuan Pengerusi, dari asas
utama ini-lah timbul maka saya minta
di-pertanggong-jawabkan atas asas yang
kedua ia-itu betul-kah sudah di-
laksanakan di-dalam sharikat2 ini oleh
yang bertanggong-jawab perintis ini
sharat bahawa sekian2 daripada
pekerja2-nya ada-lah terdiri daripada
orang2 Melayu. Jika tidak, Tuan
Pengerusi, jika tidak penoh sharat itu—
tidak di-penohi oleh mereka, apabila

2615 10 DECEMBER 1962 2616

di-ketahui maka hendak-lah di-tarek
balek daripada menjadi taraf perintis.
Ini penting di-lakukan supaya menun-
jokkan kebenaran dan kejujoran Kera-
jaan di-pertanggong-jawab di-dalam
menggunakan sa-suatu telah menyedap-
kan hati orang2 Melayu.

Tuan Pengerusi, perkara yang ber-
sangkut dengan ini telah timbul juga
di-dalam soal modal. Sharikat2 yang
perintis sa-tengah daripada sharikat2 ini
ada menerima tanggong-jawab sebab
sekian bahagian daripada share-nya di-
berikan kapada anak negeri ini dan ada
pula yang menentukan-nya kapada
orang2 Melayu. Saya suka menyampai-
kan kapada Dewan ini bahawa ada
banyak rungutan2 tentang hal ini.
Dengan erti kata bahawa orang2 Melayu
terutama-nya ada menyatakan kapada
sharikat2 saperti itu termasok sharikat
yang di-namakan M.I.D.F.L. yang di-
ketahui oleh Menteri yang berchakap
tadi.

Mr Chairman: Panjang lagi.

Enche' Zulkiflee bin Muhammad:
Panjang lagi, Tuan Pengerusi.

Mr Chairman: The time is up now.
The meeting is adjourned till 4.30 p.m.

Sitting suspended at 1.00 p.m.

Sitting resumed at 430 p.m.

(Mr Deputy Speaker in the Chair)

ADJOURNMENT OF THE HOUSE
UNDER STANDING ORDER 18—

(MOTION)

Malayan Railway—Notice of Strike

Enche' V. David: Mr Speaker, Sir, I
beg to move the motion standing in my
name, viz:

Noting that the Malayan Railway is an
important communication system and that its
interruption will adversely affect the national
economy of the country, it is desirable that
this House should debate this matter as a
definite matter of urgent public importance.

Mr Speaker, Sir, in moving this
motion, I must make it clear to this
House that during the normal period of
negotiation, and while the machinery
of the Whietly Council and the Joint
Council was in the process of negotia­
tion, I had no intention of making any
reference to the matter in this House.
Sir, today there is no more opportunity

or prospect for negotiation. The matter
has reached a deadlock. A deadlock
has been reached and the Union has
issued a notice to strike under the
Trade Dispute Ordinance; and the
strike will commence at 01 hour on
23rd December, 1962. The main issue
to be considered in this House is,
suppose the strike takes place in the
Railway, what will be the position of
the 15,000 workers dependent on the
Malayan Railway and the large
number of people in this country who
are dependent on the railway as a
means of travel. Bearing this in mind,
as a humble elected servant of the
public, I am forced to move this motion
in this House.

Mr Speaker, Sir, while going through
the records and reading the newspapers,
and closely watching the negotiations,
we are fully convinced that the Govern­
ment has been adopting a stubborn
attitude towards the workers' claims.
The claims of the workers, even
though they were submitted a few
months back—these claims were sub­
mitted by various unions from 1952—
have been left hanging for such a long
period without any solution having
been found to them.

Today, Sir, in this country, the
railway workers are the neglected
group. As far as housing, the standard
of employment and wages are con­
cerned, they have been isolated to a
large degree with the result that these
workers have not been given the proper
status in society which they deserve.
Mr Speaker, Sir, the Honourable the
Prime Minister himself has highly
commended the devotion of these
workers during the period of the Emer­
gency. In a message he sent to the
Railway magazine he stated the
following:

"The men and women of the Malayan
Railway gave loyal and devoted service to
the country during the Emergency in which
they suffered much hardship. In those long
years many of them lost their lives in
carrying out their duties. During the years
of our independence, the men and women
of the Malayan Railway have striven equally
to promote the efficiency and comfort of
their operation, and it is true to say that the
service today is excellent and far more
pleasant than it used to be in olden days."
Their service has been appreciated,
but the railway workers are placed

2617 10 DECEMBER 1962 2618

where they were decades ago. The
people have appreciated the service;
the Government has acknowledged the
service, but it has not done anything
for the workers, who form the back­
bone and are the cause of this
pleasantness; they have not been
offered what should be offered.

Mr Speaker, Sir, in their claims, they
have submitted generally that there
should be overall increases to all the
workers concerned and they have also
claimed that the daily-rated workers
should attain the status of monthly
rated employees. In this respect, I
would like to draw the attention of the
House to a recommendation contained
in a published report made by
Mr Justice Hill, who enquired into the
Railway disputes in 1960. I quote:

"The question of the status of Railway
servants has been the subject of much
correspondence. It was not entirely clear
even to the Government in 1951 whether the
servants of the Railway were to be treated
as Government servants, or as part of an
entirely independent entity. In order to clarify
the position the Railway (Amendment)
Ordinance, 1951, was enacted. The Objects
and Reasons published with the amending
Bill read as follows:

The Malayan Railway Administration
although a corporate body and although
enjoying freedom of action in the adminis­
tration and maintenance of the railway is
still in many respects under the control of
the Government. It is not, however, clear
to what extent the Railway Administration
and its servants are to be treated as a
Government Department and as Govern­
ment servants.

To remove any doubt this Bill seeks to
make all written laws applicable to the
Railway Administration (except where
otherwise provided) in the same manner
as they apply to the Government of the
Federation and to declare that persons in
the service of such Administration have
the status of Government servants'."

Mr Speaker, Sir, the Enquiry itself
has made this recommendation, and it
is not only this recommendation which
will support or substantiate the argu­
ment, but in other ways too it can be
substantiated. Wherever it is to the
advantage of the Government, the
Government has always said that the
railway workers are Government ser­
vants, and whenever it is not to the
advantage of the Government, it has
come out to say that they are not
Government servants. And. finally, a

decision has come from a group of
people in Government who, to their
advantage, have now concluded that
railway servants are no more Govern­
ment servants.

Mr Speaker, Sir, the railway
workers, in their long struggle from
1952 for better conditions of employ­
ment and wages, have submitted a
reasonable case. Even the Malayan
Trade Union Congress and the Congress
of Public and Civil Service Employees
Unions, after carefully considering and
studying the claims in detail, have
decided to support the Union on the
grounds that the claims are reasonable
and that the Union has justified its
demands.

Sir, the Government may now say,
"Why not we refer the matter to a
tribunal, commission of enquiry or
arbitration?" The workers in this
country have reached a stage where
they have no confidence in such a
tribunal, commission of enquiry or
arbitration. As far as 1 am concerned,
arbitrations and tribunals are just
merely an eye-wash. To avoid a situa­
tion, to avoid a crisis, to avoid
unpleasantness, when workers resort to
industrial action, the Government
comes out for the appointment of such
enquiries, but finally what does
happen? The reports are made and
they are shelved without being even
read. We do not want any such com­
missions and there is no need for
negotiations, because all avenues of
negotiations have been exhausted.

Now, the Government should meet
the demands in good faith. The
demands are reasonable and the
Government, again, says, "It is a public
utility service; we do not make profits."
Well, the Government will have to pay
for the convenience of the public. You
cannot show that as a cause to penalise
the workers who are engaged in this
industry. The workers should not alone
be asked to pay for it but the Govern­
ment will have also to subsidise when
it thinks of public interest which is
involved. When you are providing a
service to the public from Government
funds, from the money collected from
the taxpayers, it is the duty of the
Government to look after the workers

2619 10 DECEMBER 1962 2620

reasonably well and pay them and not
run the service purely on a commercial
basis. Even the Commission said:

"The solution does not, we think, lie either
in exhorting the Railway Unions to try to
understand that the Railway is not, in the
accepted sense, a Government Department
but an organisation run on commercial lines
which should pay its way, nor in making
further amendments to the Ordinance with the
object of defining in what respect the Rail­
way servants has, on the one hand, status of
a Government servant and when, on the
other hand, he is not entitled to that status.
A more radical solution is required. Holding
the status of a Government servant, the
Railway servant is subject to all the duties
and obligations of the former. It seems
therefore only right to us that he should also
enjoy all the rights and privileges of the
Government servant of his corresponding
class, subject only to the efficient working of
the Railway, and that he should not be
differentiated against merely on the grounds
of economy."

What has happened to the Report?
The Government is not interested in
the Report and it only selects part of
the Report which is in their interest
and to their advantage and throws the
rest into the waste-paper basket.

Mr Speaker, Sir, as far as the Union
is concerned, it has no more confidence
in enquiries and commissions and it
will not subject itself going before
arbitration. Well, the technicians had
their negotiations, the anti-malarial
workers had their negotiations, but they
did not go for arbitration. Commercial
workers, mining workers and rubber
estate workers in this country, all go
through the process of negotiation and
come to a settlement. Here, our
Government which preaches voluntary
system of negotiation, has not been
adopting a compromising attitude at
all . . .

Enche' Abdul Razak bin Haji Hussin
(Lipis): Mr Speaker, Sir, on a point of
order.

Enche' V. David: What Standing
Order, Sir?

Enche' Abdul Razak bin Haji Hussin:
S.O. 35 (1).

Enche' V. David: Mr Speaker, Sir, it
is not an order, Sir.

Mr (Deputy) Speaker: The Honour­
able Member is quite in order. Please
proceed.

Enche' V. David: Thank you very
much, Sir. What happened in the case
of the Sri Jaya Bus Co. workers'
claims, which came before arbitration?
A decision came out in favour of the
employers. Well, the Customs clerks
went before arbitration. The back­
dating was one part of the decision of
the arbitration and the Government
rejected it on financial grounds. So
why do go before arbitration? When
the Government itself has no faith in
arbitration and tribunals, how can the
workers have confidence in such tri­
bunals?

Mr Speaker, Sir, the Administration
has not only been unfair but it has
been very cynical also. When claims
were submitted, it argued that the
claims should be presented differently
for various sections and not in one form
for all general workers. But in England,
Sir, claims are submitted for all the
workers regardless of any particular
section; also any increments offered by
the Government in England are for all
workers regardless of any particular
section. This has been overlooked and
the Management deliberately and
systematically resorted to delaying and
undesirable tactics.

Mr Speaker, Sir, we read in the
papers of negotiations. The Minister
of Transport who is responsible for the
Ministry has been absent always. He
has not taken any pain. Well, the
General Manager has not come into
the picture at all. All through it has
been the Staff Manager, Enche' Waad
who has been conducting negotiations
and whatever the Staff Manager said
has been conveniently carried by the
Ministry of Labour and conveyed to
the workers. This is what has been
happening as far as negotiations are
concerned. There had been all through
no give and take policy at all by the
Government. The Government always
insisted "Well, this is this, we are
losing, it is a public utility and you
must work under slavery conditions."
Mr Speaker, Sir, it is only time that
the workers said, "Well, we cannot
tolerate it any more". Mr Speaker, Sir,
after the sacrifices made during the
Emergency by these workers driving
the trains into areas where some of the

2621 10 DECEMBER 1962 2622

Government members would not have
even thought of going into those areas
in those days. In those days the Rail­
way workers had been fulfilling their
obligations—today the same workers
have been singled out and penalised.
Mr Speaker, Sir, I would like to quote
another section of the report of Justice
Hill, "We feel there exists a strong
sense of loyalty in the Malayan Rail­
way to the service. Trade Unions have
been outspoken in their criticism of the
Malayan Railway Administration and
the Administration have not found
railway employees faultless. But all are
united in their determination to main­
tain the high standard of service the
Malayan Railway has undoubtedly
achieved. The pride in the railway and
in their service has solidly survived the
stresses and strains . . , servants."

Mr Speaker, Sir, I know what the
Government is now trying to do.
I understand that some legal brains
are getting together to smash the strike
under Article 6 of the Constitution of
this country. The legal brains are now
seriously thinking of vetoing the strike
or declaring the strike as illegal and
forcing the workers to work under
Article 6, which says, "All forms
of forced labour are prohibited,
but Parliament may by law provide for
compulsory service for national
purposes." Mr Speaker, Sir, some of
the legal experts are now carefully
studying this section of the law. But
let me warn that Railway workers are
not going to subject themselves to
intimidation and threats. They will
break the law if it is necessary (Inter­
ruption).

Tuan Syed Ja'afar bin Hasan Albar:
Orang ini, taroh dalam!

Enche' V. David: Boleh—tidak
takut. Kita ada tengok dalam, jangan
takut. We are not worried about
prison. We have seen the doors of
prison. Maybe the Honourable Member
has not seen prison life and he must go
in.

Enche' Mohamed bin Ujang (Jelebu-
Jempol): Tuan Yang di-Pertua, on a
point of order 35 (1) mengatakan:

"Sa-saorang ahli yang hendak berchakap
hendak-lah bangun di-tempat-nya dan apabila
di-panggil oleh Pengerusi maka hendak-lah

ia berdiri mengarahkan uchapan-nya kapada
Pengerusi. Sa-saorang ahli tidak boleh
berchakap melainkan sa-telah di-panggil oleh
Pengerusi."

Yang Berhormat itu tidak menghadap
Tuan Yang di-Pertua—dia menghadap
sa-belah sini—kapada Press.

Mr (Deputy) Speaker: (To Enche' V.
David) I think you should address your
observations to the Chair and not
there.

Enche' V. David: I have always
been

Enche' Mohamed bin Ujang: It is
better for you to address the Chair.

Enche' V. David: It is for the
Speaker to say, not you. There is only
one Speaker here. There is no guaran­
tee that the workers are going to subject
themselves to any proclamation by the
Government at this stage. If the
Government does it, there will be chaos
and industrial upheaval in this country
and the trade unions in this country in
general, the workers in this country in
general, are not going to tolerate such
an undesirable and undemocratic
attempt made by the Government.
Mr Speaker, Sir, the Malayan trade
union movement views this with grave
concern, i.e., any attempt by the
Government to use any special powers
to curb the freedom of trade union
action. Trade union rights, including
the strike weapon, are enshrined in
I.L.O. Instruments and in the constitu­
tions of trade unions all over the world.
The Government would make a serious
mistake if it resorted to use any of the
reserved powers against normal trade
union action. The Malayan Railway
Administration, apparently backed by
Government, assumes an unrealistic
attitude in its relations with the Rail­
way Union of Malaya. This has created
a great sense of frustration in the minds
of the railway workers. Mr Speaker,
Sir, how the Government reacts on the
railway men's crisis will show whether
the Government is complying with its
declared policy of promoting a free,
independent, democratic and respon­
sible trade union movement. It would
be a sad day indeed if Government
resorted to arbitrary measures in
defiance of its declared policy of

2623 10 DECEMBER 1962 2624

following a democratic way of life. Sir,
I must give a serious warning that if
a satisfactory settlement is not made on
the railway men's claim, the reaction
would have serious repercussions in all
sections of the trade union movement.
Sir, as I have said earlier, if the
Government resorts to undesirable
tactics by using reserve special powers
then I am afraid the Government
should be held responsible for any
industrial upheaval or any chaos that
may be caused as a result of this
action.

Enche' K. Karam Singh (Damansara):
On a point of order. Standing Order
37 (a) reads—"No member shall inter­
rupt another member except—(a) by
rising to a point of order, when the
member speaking shall resume his
seat . . ."

Mr Speaker, Sir, I would ask you to
take action against any member who
contravenes section 37 (a).

Mr (Deputy) Speaker: Ahli2 Yang
Berhormat, saya rasa sudah banyak kali
saya mengingatkan ia-itu pada masa sa-
saorang ahli berchakap walau mana
pehak sa-kali pun, jangan-lah di-
kachau dan di-sampok, kerana itu
menghilangkan kehormatan Majlis ini.
Ada masa-nya Ahli2 Yang Berhormat
boleh berchakap, tetapi jangan-lah
menyampok atau menahan sa-saorang
ahli itu berchakap, sebab itu menyalahi
Standing Rules and Orders. Selalu
benar nampak-nya apabila sa-saorang
ahli itu berchakap, ada orang lain
menyampok. Itu menyalahi Peratoran
Meshuarat. Hormati-lah Peratoran
Meshuarat Majlis ini. Proceed.

Enche' V. David: Sir, railway
workers are law-abiding citizens. But
I do not want the Government to create
a situation where they will be forced
by their hands and legs tied leaving
no other alternative except to continue
to strike even if such a proclamation is
declared by the Government. Mr
Speaker, Sir, the workers have been
driven against the wall, long frustration
is now going to take shape in the form
of strike. No workers in society are
happy to go on strike but circumstances
and conditions by the owning classes

are always forced upon them to go and
strike.

Mr Speaker, Sir, in this particular
case the union with a great deal of
restraint has negotiated and resorted to
all sorts of peaceful methods to reach
settlement, but the Government has
been all through stubborn and has
been adopting an attitude where there
was no hope for a settlement. Now the
Government may think that the
workers are going on strike and very
conveniently the special powers can be
applied. Let them not be under this
impression. If they are, well they will
have to shoulder and face the conse­
quences arising. The Malayan Trade
Union Congress in this country is
recognised by the Government as a
body representing the working class of
this country and this organisation itself
has given its full support to the
union's claims. It has said that the
union's claims are reasonable, and
therefore the Government should meet
these claims. Only on rare occasions
we find the M.T.U.C. coming out with
such statements and therefore if the
Government recognises the M.T.U.C.
as the sole body representing the
working class, then at least now they
must think twice before taking any
decision. Mr Speaker, Sir, the Malayan
Trade Union Congress itself is not
going to tolerate if special powers are
applied. It will definitely rise on its
feet to defend the rights of the workers.
Workers will be forced to unite on this
issue, workers who are now isolated in
different unions will be forced to come
together to meet this challenge of
the Government.

Mr Speaker, Sir, what I would ask
is, let this Government think before
any drastic measures are taken. Let
the Government bear in mind that
it is dealing with human beings,
human lives, not with a set of
machines. The workers are not happy
to go on strike, but they are forced
to go on strike by the attitude adopted
by the management.

Mr Speaker, Sir, I am sorry to see
that the Minister of Transport has
not intervened in this matter; he has
not taken any initiative to settle the

2625 10 DECEMBER 1962 2626

strike. Unfortunately, Sir, today he
has been admitted into the hospital,
and we pray for his speedy recovery.
But before he was admitted into hos­
pital, there were avenues where he
could have explored in order to arrive
at a settlement; but the Minister took it
very lightly and left everything to civil
servants to tackle.

Mr Speaker, Sir, as I have said, the
Malayan workers, especially the Rail­
way workers, have been highly com­
mended by the Prime Minister for
their loyalty in the past. They are still
loyal and they will continue to be
loyal, but let us not create a situation,
let us not create a condition to
paralyze them where they will be forced
to resort to actions which will not be
a happy one. In conclusion, Sir, I call
upon this House to record that it
strongly recommends that the Govern­
ment should immediately meet in full
the claims of the Union in order to
avert the coming strike on the 23rd
of this month.

Mr Speaker, Sir, I know the Minister
of Labour will be making a long
speech in reply to this motion, and
he will also be stating his achievements
during these few days on meeting the
Union and the management. But I
must tell him that there is nothing
new in the Ministry of Labour in
spite of this country having attained
independence. If this matter is to be
discussed, I am prepared to argue
with substantial proof. It remains as
a body of the old colonial days. It
does not realise the importance of
industrial relations in the sense that it
should be realised. What we hear is
a policy statement—voluntary negotia­
tions, employers/employees unite. If
the employers are not prepared to
unite, how do you expect the workers
to unite. The Government, as a model
employer, should set an example, but
it has failed to set that example.
The Ministry has been acting only
as messengers—conveying what the
Government said to the Union and
relay back the answer from the
Union to the Government. There have
been no proper negotiations or reason­
able offers which could be accepted
by the workers. All through they

have tried to divide the workers.
The Administration is now sending a
circular round to the supervisory staff
asking them to indicate whether they
will go on strike or whether they will
be with the Administration. This is
one of the underhand tactics applied
by the Government to disrupt the
unity of the workers. But the workers
are careful of what the management is
trying to do. The day when the
Government could mislead the workers
and misinterpret facts to the workers
had gone. The workers have reached
the stage where they have elected
among themselves faithful leaders, and
they are prepared to stand by their
leadership. Mr Speaker, Sir, if you
really believe in the spirit of negotia­
tion

Enche' Hassan bin Mansor (Melaka
Selatan): On a point of order, Standing
Order 35 (1). Saya harap, Tuan Yang
di-Pertua, memerhatikan Yang Ber-
hormat itu, sebab dia menghadap
ka-sini.

Mr (Deputy) Speaker: Standing
Order 35 (1) says "A member desiring
to speak shall rise in his place and if
called upon shall stand and address
his observations to the Chair." I think
it is better for you to address the Chair.

Enche' V. David: I think the
Honourable Member is afraid to see
my face, Sir. (Laughter). Mr Speaker,
Sir, I am not so fierce as he may
expect me to be.

Mr Speaker, Sir, once again I say
that the Railway workers have been
long neglected. Let us see their housing
conditions, especially in the Sentul and
Bungsar areas. No modifications or
renovations to these houses have taken
place. They still remain as they were
during the colonial days. The Govern­
ment at this juncture have rejected
their claims, and now there is a dead­
lock. There can be no solution as
the Union had made it clear that
it is not agreeable to any arbitration
or to come before any commission of
enquiry. It is only now waiting to
hear from the Government to meet
their claims, but the Government is
not prepared to meet their claims. The
only alternate for the Union would

2627 10 DECEMBER 1962 2628

be to go on strike at 01 hours on
23rd December. The Government may
laugh now, thinking that the workers
will not go on strike. But I am
sorry to say, they have decided and
are determined to go on strike. They
have been fooled too long by the
Government. It is time that the
Government should think twice of
the public interest involved in the
strike, the number of workers and
their families involved in the strike,
and the interruption of the economy
of this country, and to find a solution
for a settlement. The only solution
would be to meet the demands of the
workers and not to talk about commis­
sions of enquiry or arbitration where
the Union will not be prepared to go.
That would be a negative approach to
the problem. To the Ministers them­
selves, let them be advised of the
rising danger. Let them not be given
wrong information by the civil servants
of what is happening. Let them be
advised of the real position, the actual
position that is prevailing in the Rail­
way Union. Then only can a solution
be found. When the Ministers read
their speeches prepared by civil
servants, let them not memorise what
was written for them. Let them think
that they are elected representatives,
and as elected representatives they will
have to face the people, not the civil
servants. The civil servants will be
there to serve anybody who comes into
power, but the Minister will have to
answer the workers, the Union and the
public.

Mr Speaker, Sir, as I said, the Union
has made reasonable claims and the
conversion of their status from daily-
rated to monthly-rated will not bring
a big loss to the Government. I under­
stand that when the Union was formed,
one of the General Managers had
assured that a day would come when
these workers would be changed from
the daily-rated system to the monthly-
rated system. If such an assurance was
made by colonial officers then, why
not an elected Government fulfil its
obligation.

Mr Speaker, Sir, as I said, let the
people in the Government not think
too deeply of the special powers. Let

them come down to brass tacks, get
together and think what can be done
to avoid the strike, and not to refer
the matter to the Attorney-General or
to a number of legal advisers who will
purely quote the law and then sit back
to watch the strike.

Mr Speaker, Sir, I hope I will be
given an opportunity to reply at a later
stage.

Mr (Deputy) Speaker: No.

Enche' V. David: No opportunity to
reply?

Mr (Deputy) Speaker: No.

Enche' V. David: It is very unfair,
Sir. May I know under what Standing
Order, Sir?

Mr (Deputy) Speaker: This is not a
motion. This is an adjournment debate
and I have to close it at 6.30 p.m.

Enche' V. David: Then I think I
have better take my time to speak.
(Laughter).

Mr Speaker, Sir, as I have said, the
conditions in the Railway are the worst
when compared with the other Depart­
ments. Every time claims were sub­
mitted, the Railway Administration
chose one particular section, gave the
persons concerned a few cents increase
and concluded with that, postponing the
rest of the claims. Sir, this has been
going on since 1952. Today all the
workers are in a single union, unlike
the old days when there were so many
unions, and more than 90 per cent of
the workers are members of the Rail­
wayman's Union and they have given a
unanimous verdict to strike. By this the
Government can easily assess the aspi­
rations of the workers, who are deter­
mined that at any cost they must fight
for their claims. They know and are
aware that they have taken up a cause
which is reasonable, and that they are
fighting a just demand in order to exist
in society. They are not demanding
anything beyond essentials and they are
not expecting the maximum living con­
ditions in this country. They want at
least the minimum comfort to be given
to them. Let them be paid a reasonable
price for their labour—this is what the
railway workers are demanding from

2629 10 DECEMBER 1962 2630

the Government. The Government has
been giving the lame excuse that the
Railway Administration is losing. The
Railway is a public utility service. How
can it pay when the Railway itself is
not properly run? For instance, in those
days it had only one General Manager,
but now it has one General Manager
and three Deputy General Managers. If
you are going to give jobs to political
henchmen, then naturally the Depart­
ment will lose. If you run it as a
Department on sound lines without any
prejudice for the benefit of the people,
then there is a reasonable chance of
making a reasonable amount of money.
Nevertheless, it should not be taken
purely as a commercial concern,
because it is a public utility service.
When it is a public utility, the Govern­
ment will have to pay from taxes from
the public to provide better facilities to
people who travel in the trains. Mr
Speaker, Sir, it will be wrong to assume
that, because it is a public utility
service, the workers should not be
properly paid.

Regarding conversion into the
monthly rated system, even India after
independence has converted its railway
workers from the daily-rated system
into the monthly-rated system—and
India is a country, comparatively
speaking, much poorer than Malaya,
a country which is famous for its
glittering wealth, a country which
claims to have a higher per capita
income than any other country in Asia,
but, I would add, a country which is
unable to look after its workers pro­
perly. Sir, where does the money go
then? It must be going into the pockets
of a few.

Mr Speaker, Sir, the Union has put
up a reasonable claim and it is only
fair and reasonable that the Govern­
ment should examine it with an open
mind, with an unbiased mind. However,
Sir, I am sure now the Government will
be more stubborn, because this motion
has been moved by a Member of the
Opposition. I say so because any matter
in this House which is proposed or
moved by Members of the Opposition,
it is always taken with prejudice; the
Government always thinks, even if a
thing is right, if it is moved by the
Socialist Front, it is always wrong. Even

if it is white, and in all sense it is
white, the Government would stand up
and say that it is black, just to bulldoze
what the Opposition says.

Mr (Deputy) Speaker: That is irrele­
vant.

Enche' V. David: Sir, this should not
be the spirit in accepting criticisms.
Criticisms should be accepted and
acknowledged when and where neces­
sary. However, if the Government is
always adopting the attitude of bull­
dozing anything moved by the Socialist
Front, then I am sorry for the
Government.

Mr Speaker, Sir, the railway workers,
as I said earlier, will fight to the last at
any cost. It is the opinion of the
workers, the rank and file, of the
Railway Administration. It is their aim
to see that they achieve the desired
result through any constitutional means
that may be available to them. Let us
hope that the Government does not
create a situation that will not be appre­
ciated by the people of this country,
particularly the workers of this country.

The M.T.U.C. has openly condemned
the attitude of the Government. It has
condemned the attitude of the Railway
Administration. It has made extensive
research into the claims of the railway-
men. Similarly, has the CUEPACS.
It has also condemned the Government
for refusing to accept the railway
workers as Government servants. So,
Sir, what authority do you want? Big
organisations representing the working
class of this country have come out in
support of these workers, and several
other unions are in the course of giving
their support. It is not only going to be
an issue between the Railway Adminis­
tration and the Railway Workers'
Union itself, but it may become a
general issue in this country—an issue
involving other unions and other
workers too. So, let the Government be
warned not to force them to take such
a stand, or get into such a situation.

Mr Speaker, Sir, when the Minister
of Labour replies, let good sense pre­
vail, and not let him just read the
scripts provided by civil servants who
write them. He must not only satisfy
this House but he must also satisfy the

2631 10 DECEMBER 1962 2632

members of the unions and workers
and the people. He is going to face the
people, not the civil servants. A large
number of railway workers are around
this House tonight and they want to
know what will happen to their claims.
So, although this motion is moved by
the Socialist Front, the Government
should not take an adamant and
stubborn attitude towards this. It is not
because I was asked that I move this
motion, but because I moved it as a
worker myself. There are hundreds of
railway workers living in my consti­
tuency, and it is my obligation and duty
as an elected Member to do so.

Mr Speaker, Sir, many may not like
my moving this motion, as they
consider that it is not my business. But
so far as I am concerned, I am moving
this resolution with all sincerity to see
that something is done to avert the
strike—and one cannot avert a strike
if one remains stubborn and adopts the
present attitude. One can only avert a
strike by thinking twice and offering
to meet the just claims put up by the
Union.

Mr Speaker, Sir, I beg to submit that
this motion before the House be
accepted without any prejudice, in the
genuine sense that it is in the interests
of the working class of this country,
in the interests of society, and in the
interests of the general public, who will
be deprived of travelling by trains if a
strike takes place. It is a matter of
urgent importance, since the strike
notice has been issued. In the normal
course, when negotiations were going
on, I did not interfere and neither did
I interfere in the negotiations. I wanted
the parties to reach a settlement
according to the so-called voluntary
system as envisaged by the Minister
of Labour, but the voluntary system
had failed, because Government itself
has become unreasonable.

Mr Speaker, Sir, I beg to move this
motion and let us hope that the
Government will meet the fair and just
demands of the railway workers.

The Deputy Prime Minister (Tun
Haji Abdul Razak): Mr Speaker, Sir,
speaking for the Government, I would
like to say that I very much regret
that this matter should be brought to

debate in this House at this stage. The
dispute between the Railway Adminis­
tration and the Railwaymen's Union
is still the subject of discussion. It
is true to say that there is a temporary
breakdown in the negotiations, but the
officers in the Ministry of Labour are
doing their best to try and find out
some basis for further negotiations
acceptable to both sides; and it is
expected that it will be possible to
resume negotiations very soon. As far
as the Railway Administration is
concerned, I can say quite clearly that
the Railway Administration is ready
to re-open negotiations. As I have said,
I regret that this matter should be the
subject of debate at this stage, because
I very much fear that what some not
very responsible Honourable Members
in this House say, would prejudice the
settlement of the dispute; and it is quite
clear, from what the Honourable
Member for Bungsar has said, that a
lot of what he said would not help to
reach a settlement in this dispute.

Sir, the Honourable Member for
Bungsar has incited the Railwaymen's
Union to break the law, to create
violence and to revolt against the
Government. If the Honourable Mem­
ber is so courageous as he appears to
be, I would ask him to repeat what
he said outside this House. (Applause).

HONOURABLE MEMBERS : Hear!
hear!

Enche' V. David: Mr Speaker, Sir,
may I know what he wants me to
repeat? I just want to know what he
wants me to repeat, and I am prepared
to repeat whatever I have said.

Tun Haji Abdul Razak: I ask you to
repeat what you said about asking the
workers to break the law and revolt
against the Government.

Enche' V. David: Sir, I did not say
that I will ask the workers. I said that
the workers may break the law and I
am prepared to repeat that even outside
the Chamber of the House.

Tun Haji Abdul Razak: Sir, because
of that sort of a thing that has been
said in this House by Members of
this House, obviously it would be
difficult for the Government to reach a
proper solution to a problem like this.

2633 10 DECEMBER 1962 2634

Sir, the Alliance Government in the
course of the last seven years, has
been very reasonable, has been accom­
modating, to all its employees and it has
been reasonable to everyone. I would
like to assure the workers, in particular,
that it is their good fortune that it is
the Alliance Government that it is in
power in this country today (Applause).
If it is the Socialist Front Government,
may God forbid, not only there will be
no negotiation, there will be no arbitra­
tion, there will be no tribunal but also
there will be chaos, there will be no
Government and, I think, there will be
no Workers Unions in this country.

So, Sir, this is a sort of thing that
we in the Government have to face and,
I am sure, that among the Railwaymen
there are responsible leaders who will
not be taken up by speeches such as
these which are not in their interest and
the interest of the country.

The Honourable Member for
Bungsar has always appealed to the
Government to think of the public
interest, to think of the good of the
country, to think of the economy of the
country, whereas he himself has incited
that the workers should stand firm,
that the workers should put their
demands to the Government and that
if the Government does not meet their
demands, the workers should go on
strike and should not negotiate with
the Government. Obviously, Sir, such
an attitude in a democratic country is
impossible. As I have said, as far as
the Government and the Railway
Administration are concerned, they are
ready to open negotiations. But in a
negotiation, there must be two sides
and both sides must be reasonable.
The position of this Government in
this is very clear. From the beginning
it has been a dispute between the
Railwaymen's Union and the Railway
Administration. The Railway Adminis­
tration has been carrying on negotia­
tions with the Union for some time.
Since there is a temporary breakdown
of negotiations, the Government,
through the Ministry of Labour, has
decided to come in to try and bring
the two parties together.

Now, Sir, if there is going to be a
strike, it is obvious that the country

will suffer, the communication system
will suffer and the economy of the
country will suffer. Therefore, Sir, I
would appeal to all sides that we have
got to be reasonable in this and, as I
said, as far as the Government is
concerned, we are prepared to be
accommodating, because we have
always had the interest of the public
and the interest of the country at
heart. But we are a responsible Govern­
ment, we are responsible for the
disbursement of public money, and we
must be satisfied, before we can meet
any claim, that it is a reasonable claim
and that it is a claim which it is
possible within the financial limits of
the country to meet. I think the
workers in this country should have by
now appreciated how the Alliance
Government has handled all the
negotiations in the past. In fact, we
have been more than reasonable in
many cases and I say we will continue
to be reasonable at all times.

Therefore, Sir, I do not think that
this is a matter which we should debate
at length, but there is only one thing
I would like to say here. The Honour­
able Member for Bungsar spoke about
the status of the Railway employees.
This, Sir, is a legal question, and like any
other legal questions, this matter should
be resolved through the proper process
of the law. This is not a matter which
the Government can resolve. This is
not a matter which could be put to the
Government. So all these matters could
be resolved peacefully and amicably,
provided the workers can keep them­
selves away from politicians who
purposely want to exploit the situation
for their own interest (Applause).

Now, I would ask, Sir, both sides—
the Administration and the workers—
that they should be reasonable in this,
and we on our side will do our best.
We realise the importance of the
Malayan Railways as an important
communication of the country and also
the consequences that any strike may
have on the economy of our country.
We are fully prepared to do what we
can to resume negotiations and to try
and come to a settlement in this
dispute. (Applause).

2635 10 DECEMBER 1962 2636

Enche' K. Karam Singh: Mr Speaker,
Sir, it is with great regret that we have
heard the negative approach of the
Deputy Prime Minister. It is with
great regret that we have heard from
him only a vague invitation for negotia­
tion. But on the vital question of
whether those demands are to be met,
there has been complete silence on the
part of the Honourable Deputy Prime
Minister. On the other hand, he has
gone on and warned the workers to be
careful of politicians. We welcome that
advice but we would ask the workers
to remember that even the Deputy
Prime Minister himself is a politician
and that the Labour Minister and
Assistant Labour Minister are also
full-time politicians—except for the
little time that they spend in their
Ministries, they are engaged in poli­
tics. So, Mr Speaker, Sir, it will not
be helpful for the Government, in
coming to a solution of this problem,
to try to accuse politicians, because I
think all of the elected Members in
this House are politicians, whether
they are Opposition Members, Back­
benchers or Cabinet Members.

Mr Speaker, Sir, the Honourable
Deputy Prime Minister has said that
the question of conversion of the sta­
tus of the Railway workers from
daily-rated to monthly-paid status is
a legal question. If there is sincerity in
the Government today, it can solve
this problem. But we find that that
sincerity to give a monthly-paid status
to the Railway workers is not there,
and the question is made a legal
question. How many years have passed
since our country attained indepen­
dence? For how many years is the
present Government in power? But it
has not up to now solved this so-
called "legal question" of making the
daily-rated workers of the Malayan
Railways into monthly-paid workers.
That shows that this matter, which is
made a legal question, is raised here
only now and that the Government is
trying to postpone this issue.

Mr Speaker, Sir, as the Honourable
Member from Bungsar has said, when
negotiations were going on we did not
interfere, and we had not interfered.
But when matters have now come to

a head, when the Government refuses
to face realities, when it refuses to
look upon its own employees as
human beings who require to be given
humane treatment, when a crisis is
upon this country, then I say that, if
we are responsible to the country and
to the people, we must stand up in
this House and bring up this matter
here, so that the workers will not be
forced to take this extreme step and
the Government should meet their
reasonable demands. We do not want
the Government now to deceive the
workers with the slogan—"Let us nego­
tiate again." Negotiations are of no
purpose. They are frustrating, unless
their reasonable and just demands
are met by the Government. Negotia­
tions would just be going through the
old frustrations again and again.
Negotiations have gone on for so long
and have been so fruitless and
frustrating that the workers, who for
so many years have borne their daily-
rated status, have now had to take a
stand—and as other means have failed
this is the only means.

Mr Speaker, Sir, I must tell you and
I must tell this House, that I am also
an adviser to the workers on workers'
problems and I have had occasion to
conduct negotiations. But I must tell
this House that the most frustrating
part of negotiations is when the
Ministry of Labour officials come in
and try to coerce and cajole the
workers to accept the employers'
terms. That is the only function of
these people in the Ministry of Labour.
They say that they are Labour
Ministry officials and are the friends
of the workers, but they try to stall
every issue so that the poor helpless
workers will always, because of their
poverty and lack of means, come to
the end of their resources and have to
accept the terms of the employers. Mr
Speaker, Sir, I would say to the
Labour Ministry officials and the
Assistant Labour Minister, "Let us
have a true labour policy. Let it not
be the employers' labour policy that
the Ministry of Labour is executing
today. Let it not be a policy which is
one-sided to impose the views and
terms of the employers upon the

2637 10 DECEMBER 1962 2638

workers." If the Assistant Labour
Minister and the Ministry want to be
genuine servants of the working
people of this country, for which their
Ministry is meant, then I would ask
them to come to an unprejudiced view
on every labour conflict. I would ask
them to give up automatically siding
with the employer and the boss in
any dispute so that when the workers
see them they would recognise them
as friends.

Enche' Mohamed Yusof bin Mahmud
(Temerloh): Tuan Yang di-Pertua, on
a point of order 36 (1). Perkara yang
di-chakapkan oleh Yang Berhormat
itu tidak ada kena-mengena dengan
usul yang ada di-hadapan kita ini.

Mr (Deputy) Speaker: Ada kena-
mengena—it is relevant.

Enche9 K. Karam Singh: So, Mr
Speaker, Sir, when a great body of
workers who are involved in indus­
trial action, when they see the Labour
Minister, or Assistant Labour Minister
and their civil servant advisers, they
will not have an automatic revulsion
to them as agents of employers. They
should welcome them as independent
people who will be in-between in
negotiations between the two sides. Up
to now the Labour Ministry on the
ministerial level, and on the level of
its officials, has been very busy trying
to do what I do not know in this
dispute, but they have been very busy.
I ask the Labour Ministry what have
they offered or what they have sought
to offer to these workers, so that the
workers can know in what way the
Ministry of Labour and the Assistant
Minister of Labour offer different
terms from the Government. Or are
they in another capacity only repre­
senting the Government stand, Govern­
ment's attitude, in this dispute? Mr
Speaker, Sir, if the Labour Ministry
and the Assistant Labour Minister are
going before the workers as representa­
tives of the position and stamp of the
Government, then it is as well that the
Labour Ministry did not go there.
Then the General Manager of the
Railways is enough, because it is no
use having more people to put forward
the same view that the Government

is putting. If they have something
more concrete, more positive, to offer,
I would ask them to come into this
dispute. We would welcome them and
support the Labour Ministry in any
positive and concrete endeavour it
will make to satisfy the just demands
of the workers.

Mr Speaker, Sir, I must assure this
House that we are not making a
political issue of this matter.

AN HONOURABLE MEMBER: Rub­
bish!

Enche' K. Karam Singh: Mr Speaker,
Sir, I would refer to S.0. 37 (1).

Mr (Deputy) Speaker: That is all
right—proceed.

Enche' K. Karam Singh: Mr Speaker,
Sir, I must say that we on this issue
should stand above party and we must
stand here as representatives of the
people that we are. We must know
that in our constituencies workers
have voted us to this House—it is the
poor, hungry, underpaid and neglected
workers who have sent us into this
House—so that we will better their
conditions and we will serve them to
the best of our ability. Let us keep that
in mind; let each and every member of
this House remember the promises he
made to his poor constituents. In that
spirit, and above party lines, I would
ask the Government and every Mem­
ber of this House to look at this dis­
pute, to see the fair demands of the
workers for a proper and honourable
living—not a luxurious living but just
a living where they will be accorded
monthly-paid status. They are not
asking for hundreds and thousands of
dollars; they are just asking for
monthly-paid status.

Mr Chairman, Sir, that is all I have
to say. Thank you.

Enche' Zulkiflee bin Muhammad
(Bachok): Tuan Yang di-Pertua, saya
hendak berchakap sadikit dalam
perkara menjadikan Majlis ini menang-
gohkan meshuarat untok membahath-
kan satu perkara yang benar. Banyak
kenyataan2 yang sudah di-berikan di-
dalam Dewan ini berkenaan dengan
hal chita2 pemogokan yang akan di-
adakan pada 23 haribulan Desember,

2639 10 DECEMBER 1962 2640

tahun 1962 ini boleh pekerja2 Keretapi
Persekutuan Tanah Melayu. Tuan
Yang di-Pertua, amat-lah benar ba­
hawa perkara ini ia-lah satu perkara
yang mustahak kita perhatikan ber-
sama bagi kepentingan ketenteraman
dan keselamatan hidup orang2 yang
terlibat dalam perkara ini. Walau
bagaimana pun tidak-lah pada pering-
kat ini menjadi tujuan saya hendak
menentukan bagaimana benar-nya
tuntutan perkara ini tetapi saya
berharap kapada Kerajaan apa yang
di-janjikan oleh Yang Berhormat
Timbalan Perdana Menteri bahawa
akan di-jalankan rundingan dan mem-
buka pintu penimbangan di-atas soal2

ini dapat di-laksanakan dengan sung-
goh2 dan dengan chepat-nya. Meng-
elakkan sa-suatu saperti ini ada-lah
satu perkara yang tidak dapat di-
pandang kechil oleh sa-siapa pun.

Di-dalam kenyataan yang di-kemu-
kakan oleh Pengurus Besar Keretapi
Persekutuan Tanah Melayu, hal
ini di-nyatakan pada penghujong
uchapan yang telah di-sebutkan itu
ada-lah bersedia di-antara pehak pen-
tadbiran Keretapi untok memikirkan
pekerja2 itu bekerja sa-mula. Dan saya
telah mendengar juga daripada pehak
yang berchakap mengemukakan usul
penanggohan ini bahawa tujuan yang
besar semua-nya ada-lah untok men-
chapai satu keadaan yang di-dalam-nya
tidak terjadi-lah pemogokan yang di-
jangka akan berlaku pada 23 hari-
bulan Desember, 1962 ini. Tidak-lah
saya ketahui sampai pelibatan-nya
dapat di-agakkan daripada pehak
pekerja2 yang lain daripada pekerja2

yang bergabong di-dalam kesatuan2

Keretapi Persekutuan Tanah Melayu.
Tetapi dengan membawa penimbangan
kepentingan pekerja2 yang tergabong
di-dalam kesatuan Keretapi itu sendiri
sudah patut di-perhatikan oleh Menteri
yang bersangkutan dengan hal ini.

Nampak-nya, Tuan Yang di-Pertua,
tuntutan2 yang di-kemukakan oleh
Kesatuan Pekerja2 Keretapi ini telah
pada tengah jalan-nya dan menemui
oleh pentadbiran Keretapi. Pada pen-
dapat saya pada mula-nya hingga-lah
pada hari ini telah di-nyatakan juga sa­
dikit sa-banyak ada goodwill daripada
kedua2 pehak itu dan yang saya minta

ia-lah supaya pekerja2 dengan pehak
Kerajaan ini dapat menyelesaikan hal
ini dengan tidak berlaku pemogokan.
Kita mengaku, Tuan Yang di-Pertua,
bahawa pemogokan ini ada-lah satu
bahaya yang besar dalam negeri ini,
dan jalan untok mengelakkan-nya pada
pendapat saya hanya-lah dengan Kera­
jaan sendiri mengetuai perundingan2

dan timbangan2 di-antara pehak pe­
kerja Keretapi Persekutuan Tanah
Melayu ini dengan pehak pentadbiran
Persekutuan Tanah Melayu sendiri.
Saya juga sa-kira-nya ini dapat di-
lakukan oleh Kerajaan perkara ini
dapat di-betulkan tetapi menyerahkan
sa-mata2 hal ini kapada kedua2 pehak
itu sendiri nyata-lah saperti yang di-
nyatakan oleh Dato' Pengurus Besar
Jabatan Keretapi, kita tidak dapat
mengelakkan pemogokan yang tidak
di-ingini itu berlaku. Akan terchachat-
lah perkhidmatan Keretapi negeri ini
sa-kira-nya pemogokan itu pada masa
hari raya Krismis berlaku maka ini
ada-lah satu chabaran kapada Kerajaan
untok menggunakan jasa baik-nya.

Enche' Tajudin bin Ali (Larut
Utara): Tuan Yang di-Pertua, saya
bangun ada-lah menentang usul ini
dengan sa-keras2-nya. Saya berdiri
dalam Dewan ini ada-lah berchakap
tentang langkah2 yang di-bawa oleh
ahli2 daripada Socialist Front itu.
Keadaan pertikaian ia-itu di-antara
Union Keretapi dengan Kerajaan ini
memang tegang, jadi kalau kita tarek
sangat saperti yang di-bawa oleh
orang2 yang tidak bertanggong-jawab
daripada Socialist Front itu tentu-lah
akan putus. Saya pandang sa-bagai
sa-orang yang bertanggong-jawab
dalam negeri ini, saya chuba dengan
sa-daya upaya-nya, Tuan Yang di-
Pertua, memberikan sadikit sa-banyak
tegoran untok faedah kedua2 belah
pehak itu. Kita tahu perniagaan Kere­
tapi ini ada-lah selalu-nya rugi chuma
pada tahun ini sahaja dapat keunto-
ngan sadikit dan dari pendengaran2

itu-lah ada tuntutan2 daripada pehak
pekerja2 Keretapi yang hendak naik
gaji sekarang ini.

Tuan Yang di-Pertua, baharu2 ini
Dewan ini telah menaikkan chukai
di-atas minyak petrol dan rokok. Tidak
lama dua hari sa-lepas itu, barang2

2641 10 DECEMBER 1962 2642

pun sudah naik. Minggu yang lepas
saya telah balek ka-Batu Gajah, oleh
sebab chukai2 bagi rokok dan minyak
petrol telah naik, apabila saya pergi
minum ayer di-tempat yang saya suka
minum ayer kelapa, dahulu sa-belum
chukai naik harga sa-gelas ayer kelapa
ia-lah 10 sen tetapi sa-telah chukai
naik maka harga-nya naik 15 sen. Jadi,
perkara ini kita mesti-lah pandang
jauh, Tuan Yang di-Pertua. Kita hen-
dak-lah pandang perkara ini sebab
tuntutan daripada pehak2 Keretapi
ini apabila naik, pejabat2 lain apa
kata, saperti pehak Pejabat Polis, Peja­
bat Tanah dan semua kaki-tangan
Kerajaan tentu-lah tuntut gaji lebeh.
Akibat-nya sangat burok, kalau kita
taborkan wang pada tempat2 yang
tidak tentu. Jadi saya minta-lah kapada
Jabatan Keretapi ini berfikir panjang2

supaya menanggohkan pemogokan yang
akan di-lancharkan pada 23 haribulan
Disember, 1962 itu. Kapada wakil2

Socialist Front juga mesti-lah mereka
ini pandang jauh. Dan ada berita2

telah di-dengar oleh orang ramai di-
luar Dewan ini mengatakan perkara
ini bukan-lah political issue.

Tetapi pada fikiran saya, Tuan
Pengerusi, ada-lah tuntutan2 daripada
pehak Keretapi itu ada-lah di-
ibaratkan saperti pistol di-letakkan
kapada pehak Kerajaan yang mereka
hendak melancharkan mogok pada
sa'at yang genting ia-itu 23hb Disember
ini ia-itu pada hari kelepasan Krismis.
Di-situ-lah mereka hendak mengguna-
kan atau menjalankan mogok. Maka
pada fikiran saya tidak patut sangat.
Saya minta sangat-lah kapada pehak
Keretapi itu supaya menanggohkan
pemogokan ini dan jangan-lah men-
dengar chakap orang2 yang tidak ber-
tanggong-jawab supaya menjalankan
mogok.

The Assistant Minister of Labour
and Social Welfare (Enche' V. Manic-
kavasagam): Mr Speaker, Sir, I did
not propose to speak in this House after
having heard the Honourable the
Deputy Prime Minister. However, since
the Honourable Members for Bungsar
and Damansara have brought in allega­
tions against my Ministry, saying that
we always took in what was brought
from the management side and that we

did not do anything concrete for the
workers, I would like to reply to them.

Sir, let me first deal with the Honour­
able Member for Bungsar. He has
talked at great length about this strike.
In spite of the volume of his speech, I
do not think that there is much material.
As far as I am concerned, I do not
think that he has brought in anything
new from what I have already heard
from the Union's side. He asks as to
what would happen to the 15,000
workers if a strike takes place. Sir, I
think, it is for both sides to consider
this issue. In any strike, the striking
party should also consider the issue;
and from the management side, it
should also consider the seriousness or
the consequences of the strike. Again,
Sir, he said that in this particular claim,
the management should accept in toto
all the demands. Sir, I am not going
to suggest here that the demands are
unreasonable

Enche' V. David: Then you admit
that they are reasonable?

Enche' V. Manickavasagam: In any­
thing there is always your side of the
story as well as the right side of the
story. It is on those lines—getting from
both parties the claims and counter­
offers—that we in the Ministry of
Labour work for an amicable settle­
ment. It is unfortunate, as the Honour­
able the Deputy Prime Minister has
said, that this has been brought up in
this House and must say that in this
particular case my Ministry has not
had the fullest opportunity to explore
the various avenues available to bring
about a settlement in the present dis­
pute. Sir, I am of the opinion that we
have not exhausted all possible channels
of discussions, and I think that it is still
possible, if good sense were allowed to
prevail on both sides, to have sincere
discussions on the issue. There is still
room for negotiations and settlement.

Sir, the Honourable Member for
Bungsar also mentioned that the
Government only talked about pro­
moting free democratic unions. I would
like to repeat here, Sir, that the
Alliance Government gives all
encouragement to free, democratic and

2643 10 DECEMBER 1962 2644

responsible trade unions in this country.
(Applause). Well, Sir, I think the
Honourable the Deputy Prime Minister
has replied to the rest of the accusations.

Now, I come to the Honourable
Member for Damansara and I must say
that he has misunderstood the whole
issue. He has been confusing two things.
Well, if that is the way that the trade
unions are going to have advisers, then
"God save them." (Laughter).

Sir, in regard to the labour policy,
the Alliance Government has based its
policy on the voluntary system. At
times the officials of my Ministry find
it a bit difficult though, when we have
advisers coming in who either do not
understand the issues or refuse to
understand them. Sir, this is a problem
that we have, and I think that it is high
time that trade unions and responsible
leaders of trade unionism in this country
realise this and see to it that they have
advisers who have the interests of the
workers at heart and not those who
only talk to the gallery to get votes.
(Applause).

The Honourable Member for Daman­
sara has been accusing officers of my
Ministry. Well, I do not know if the
Honourable Member for Bungsar also
agrees with the accusations against my
officers.

Coming to the Honourable Member
for Bachok, I can assure him that we
will do our best to see what we can
bring about a settlement in this
dispute.

Enche' V. Veerappen (Seberang
Selatan): Mr Speaker, Sir, please per­
mit me to say a few words on this
matter. I must, first of all, say that I
do not quite agree with the Honourable
Deputy Prime Minister when he said
that this matter should not have been
brought to this House. I feel that one
of the most important things that
influences a person's action is public
opinion and if we as responsible
Members, responsible to our electorate,
and as responsible members of the
country, express our opinions here, we
mean them seriously and without any
bias, so to say, and without any party
feelings; and considering all the facts,
our opinion as expressed here, would

have a strong influence on the course
of events in this strike. Unfortunately,
I find that Members here find them­
selves lost for words and are not eager
to express any opinion or views on
this matter and it is left to a few Mem­
bers of the Government to say and
finish matters. Maybe they are afraid
that the real things may come out into
the open.

However, whatever it is, I feel that
it is evident that both the Railway
Management and the Union have
exhausted all their efforts and negotia­
tions and that the strike itself is a
result of this. We are also aware—
everyone is quite aware—of the
difficulties that will face this country
if the strike should go on. In this
respect, I am glad to hear the Deputy
Prime Minister assuring us that the
Government would take every effort to
try and avert this strike. However, to
my mind, it appears that the whole
problem seems to be the attitude of the
Administration and also the Govern­
ment itself to look upon the Railways
as neither a company nor a Govern­
ment Service. Now, that is the whole
thing: the Government must decide,
once and for all if necessary, whether
the Railway Administration is to be a
private profit making company, and if
so, whether it will run it as a profit
making company and pay its employees
on such terms as a private employer
will pay. But if the Government wants
the Railways to be an ancilliary service
of the Government, or as a public
utility service, then it must be prepared
to subsidise it and meet the demands
of the workers. I think this attitude
must be clarified and the Government's
attitude towards this must be clear. I
think, Mr Speaker, Sir, that our
Railways have to meet strong private
competition and at the same time have
to be an instrument of the Government.
Therefore, as I said just now, the
Railway Administration, on its own,
would not be able to meet the demands
of the Union, and this is where I think
the Government must make a decisive
stand and resolve this issue. Thank you
very much, Sir.

Question that the House do now
adjourn put, and negatived.

2645 10 DECEMBER 1962 2646

BILL
THE SUPPLY BILL, 1963

House immediately resolved itself into
Committee of Supply.

(Mr Deputy Speaker in the Chair)
SCHEDULE

Head S. 14—
Resumption of debate on question:

That the sum of $2,568,232 for Head
S. 14 stand part of the Schedule.

Enche' Zulkiflee bin Muhammad
(Bachok): Tuan Pengerusi, walau pun
telah menjadi kaedah atau sharat bagi
sa-tengah2 sharikat perintis di-Tanah
Melayu ini bahawa bahagian sher dan
sa-umpama-nya yang di-tetapkan ka-
pada orang2 Melayu, tetapi ada
beberapa rungutan yang telah di-
timbulkan oleh beberapa orang tentang
penolakan permintaan mereka bagi
membeli sher sharikat2 yang tersebut.
Hal ini, Tuan Pengerusi, saya harap
chara menggesek atau memusingkan
tujuan asal dengan chara2 saperti itu
sa-kira-nya di-dapati berlaku dalam
sharikat2 yang saperti itu maka hendak-
lah di-jadikan asas oleh Jawatan-
Kuasa Penasihat Taraf Perintis ini bagi
sa-kurang2-nya menuntut sa-penoh
sharat itu, atau pun sa-kurang2-nya
untok di-tarek sa-mula taraf perintis
yang telah di-berikan. Kita tidak mahu
dalam negeri ini terdapat sharikat2

yang sa-telah menekmati nekmat taraf
perintis yang di-kechualikan di-dalam-
nya chukai maseh dapat melarikan
diri-nya daripada yang di-sharatkan
dalam taraf perintis itu.

Tuan Pengerusi, kita hendak-lah
memerhatikan hal ini dan saya per-
chaya sa-kira-nya pemereksaan yang
halus oleh Kementerian Perdagangan
dan Perusahaan di-lakukan, akan
terasa-lah kapada mereka ini bahawa
mereka tidak dapat melakukan
sewenang2-nya dalam melayankan tun-
tutan membawa penyertaan orang2

Melayu dalam industry.

Enche' K. Karam Singh: Mr Chair­
man, Sir, the Honourable Minister in
introducing the Estimates of his
Ministry did not go very deeply into
the policy of his Ministry. I do not
know whether that is a new device to

let out as little as possible so that there
is very little for the Opposition to
catch in respect of the policy of this
Ministry. However, Sir, to find out the
policy of this Ministry, we have to go
through the Official Year Book, 1961,
and the Second Five-Year Plan per­
taining to commerce and industry and
we have also to go through any actual
development that has taken place or
may have taken place in the com­
mercial and industrial fields in order
to assess as to where the Government
is going and that it is not going some­
where else.

Mr Chairman, Sir, I would say that
in the Second Five-Year Plan, there is
a very vague mention of the private
sector and the public sector, but, Sir,
this name of "Second Five-Year Plan"
is, in fact, a misnomer because, if we
look at it, we will find that the Minis­
try of Commerce and Industry has no
plan at all. If we look on pages 29 and
30 of the Plan, we will find that there
is mention of Land Development,
Rural Industry, Transport, Tele­
communications and other things
under Allocation of Public Investment
during the First and Second Five-Year
Plans. But, Sir, the question that would
arise is: are these amounts of money
shown here just the five years' expendi­
ture of the span of the Plan telescoped
to show the appearance of definite
allocation, or is there a specific,
concrete, positive, Plan for the indus­
trial development of our country? Mr
Chairman, Sir, to call road building,
railway building and brick building
as public investments and part of a
plan would not be entirely correct,
because even the Colonial Government
had been carrying on with road
building, education, telecommunications
and all that.

Mr (Deputy) Speaker: All that is not
included under this Ministry of
Commerce and Industry. You should
debate only on the policy for wrhich
money is allotted.

Enche' K. Karam Singh: Mr Chair­
man, Sir, we are interested to know as
to whether there is a plan at all that
is being executed by this Ministry.
This Ministry has not indicated that its
work is proceeding according to any

2647 10 DECEMBER 1962 2648

plan at all. Any plan would be most
connected with the Ministry of Industry,
because a plan would signify an
industrialisation plan, and we would
like to find out as to what this Ministry
is up to. If we look at the Estimates of
this Ministry it is only $2,568,232. For
a Ministry that is supposed to carry out
vast plans to change the face of this
country, to bring economic progress to
emanicipate this country economically
from the control of foreign economic
domination, $2,568,232 is an altogether
inadequate sum.

Dr Lim Swee Aun: On a point of
order. Order 66 (11) which says—

"On the question, That the sum of
$ for head stand part of
the schedule', debate shall be confined to the
policy of the service for which the money is
to be provided"
The Honourable Member I think has
made the wrong speech. He should be
speaking that under the Development
Estimates and not the Supply Bill.

Mr (Deputy) Speaker: I told you that
you should speak on the policy of the
service for which the money is pro­
vided.

Enche' K. Karam Singh: I don't want
to waste the time of this House, Mr
Speaker, Sir, but I am pointing out that
the sum is too small. I am also saying
how this money should be spent and
how the Ministry should proceed in
industrialising the country.

Dr Lim Swee Aun: Sir, this money
in the Supply Bill is for the administra­
tion of my Ministry, but where the
Ministry's development plans are con­
cerned that money amounting almost
to $60 million will come under the
Development Estimates. So here again
he is mixing up his points.

Enche' K. Karam Singh: We find that
although there is mention made in the
Second Five-Year Plan of public invest­
ments, this Ministry has failed to set
up in the public sector vital industries
which the Government cannot leave
in the hands of private sector—
industries which are so vital that this
Ministry must take them under its
exclusive care.

Mr Chairman, Sir, regarding pioneer
status, much has been said about
pioneer status but nowhere has the

Government drawn up a list of priori­
ties, nowhere has it drawn up a list as
to which industry is more important,
which is vital, which is less important
and which is not so important. Unless
the Government draws up a plan on
this line of priorities, it will not be able
to do the best for the country—and it
may be wasting its time and money
and the efforts of its officials in bring­
ing in certain minor and insignificant
industries which do not have any vital
connections with the Malayan economy.
Mr Chairman, Sir, as far as we
know

The Assistant Minister of Commerce
and Industry (Tuan Haji Abdul
Khalid): On a point of clarification. Is
the Honourable Member using the
royal "we" because he has been refer­
ring to himself as we all the time?

Enche' K. Karam Singh: I think he
is thinking of the wrong person, Sir;
I am only a commoner (Laughter).
Mr Chairman, Sir, that is why I say
this Ministry has failed in its duty to
the people of this country in not initia­
ting a scheme of priorities. We have
not heard from the Minister about a
survey of what the Malayan people
need, what industries this country
immediately needs and then call for
tenders only for those vital industries,
so that the national interest is placed
above anything else. But now what
we find is that any industrialist who
feels like it sends in his application
and the industrialist is the chooser. It
is the Government which must draw up
the programme, which must draw the
scheme. It is the Government which
must execute the programme and it can
call for tenders from industrialists, but
leaving everything to chance and the
whims of industrialists, doing things
haphazardly, taking applications as
they come, is not acting in a respon­
sible manner towards the economy of
our country.

Mr Chairman, Sir, on the question
of pioneer status in our country, we
would like to know whether pioneer
status is for the benefit of this country
and for the benefit of the economy
of our country, or whether our country
is just being made use of by indus­
trialists outside this country for their

2649 10 DECEMBER 1962 2650

own convenience and not for the
convenience and advancement of the
people of Malaya, or the advancement
of this country. Mr Chairman, Sir,
to illustrate this point I would quote
page 20 of the Second Five-Year Plan,
paragraph 63, which says, "Under these
policies, it is expected that the rela­
tively substantial expansion of industry
during the past few years will continue.
The establishment of two oil refineries
at Port Dickson is under considera­
tion." Mr Chairman, Sir, these oil
companies may be stationing their
refineries in our country purely out of
political consideration, because they
may not be safe in neighbouring
territories. They put up these refineries
in our country not because they want
to develop our own country, but
purely for their own benefit. So, would
the Government be justified in taking
pride in this fact? I think it would be
very naive of all of us to think that
it is for the progress of our country.

Mr Chairman, Sir, much of this
capital comes from Britain, United
States and European countries. Why do
they come here? One reason why they
come here is because the labour in
Malaya is much cheaper than the
labour they can get in Great Britain
and in the continent of Europe. So,
Mr Chairman, Sir, we must not just
think that these people are here, coming
all the way across the oceans, to take
part in philanthropic activities for the
people of Malaya. They come here for
their own selfish benefit, not for the
benefit of the people of Malaya.

Mr Chairman, Sir, the Honourable
Minister said, in his reply to my
speech the other day, during the debate
on the Development Estimates, that
there were about $32 million or $34
million of local capital and about
$38 million of foreign capital

AN HONOURABLE MEMBER: $36
million.

Enche' K. Karam Singh: $36 million
jointly invested in the pioneer status
companies, and he said that 46 per cent
of this capital is local capital. Mr
Chairman, Sir, we could sense the great
satisfaction the Minister had in saying
that it was 46 per cent—46 per cent
of Malayan capital to 54 per cent

foreign capital—Mr Chairman, Sir,
46 per cent, or let it be even 49 per
cent. A difference of 2 per cent control
of power on the side of foreign capital
would give them the control of these
enterprises in our country; and that
would reduce our own capital to a
position of disadvantage with respect
to foreign capital.

Mr Chairman, Sir, I am glad that it
is the Honourable Member from
Taiping who is the Minister of
Commerce and Industry today, because
I know it was in this House that the
present Minister of Commerce and
Industry shot into prominence, because
one day he quoted one of Parkinson's
laws in this House. After that quota­
tion, Professor Parkinson had been
migrating round the world and since
then he has brought, I think, his third
law, and if the Honourable Minister
has been following his favourite author
closely he would have known that Pro­
fessor Parkinson has discovered sex in
firms—he says that there are male
firms and female firms, and he goes
on to enunciate their characteristics.
Of course, Mr Chairman, Sir, I do not
myself claim to be a follower of Pro­
fessor Parkinson, but if the Honourable
the present Minister of Commerce and
Industry, who is such an admirer of
Professor Parkinson, could look at his
laws he could perhaps deduce that if
54 per cent of foreign capital and 46
per cent of local are invested in pioneer
status companies, the foreign capital
can be likened to Professor Parkinson's
male firms and local capital can be
compared to the female firms, playing
a subsidiary and inferior part, being
dominated, directed and controlled by
foreign capital.

Dr Lim Swee Aun: I wonder whether
the Honourable Member has ever
heard of the power behind the
throne—and that is female. (Laughter).

Enche' K. Karam Singh: Mr Chair­
man, Sir, I do not know whether the
Honourable Minister is manipulating
our so-called "female" firms and
supplementing their weakness and in­
adequacy with his strength, so that
foreign capital will not have an
advantage over our own capital.

2651 10 DECEMBER 1962 2652

Mr Chairman, Sir, the Honourable
Minister went on to say that almost
$70 million capital has been invested
in these pioneer status companies and
it has given work to about 8,000
workers. Sir, it has taken some time
for this money to be invested, perhaps
a year or two years, and if $70 million
capital could only give work to 8,000
people in the course of a year or two,
then the officially accepted unemploy­
ment figure of 50,000 would require
an investment of about $430 million;
and that, Mr Chairman, Sir, would be
spread over so many years and in the
meantime more and more school-going
students would leave school and come
on to the labour market and others who
have not been to school, would also
come on to the employment market. So,
Mr Chairman, Sir, the problem of unem­
ployment would not be solved by this
pioneer status policy of the Govern­
ment in power today. In fact, despite

this pioneer status award to companies,
it will take many years before this
$430 million is forthcoming to give
work to 50,000 unemployed, and there
is every indication that this figure
will keep on increasing because this
capital will not be forthcoming at once,
and that it will not be able to cope
up with the ever-increasing new
applicants for jobs everywhere.

Mr Chairman: Order, order. The
time is now 6.30 p.m.

House resumes.
Mr (Deputy) Speaker: Honourable

Members, I have to report that the
Committee of Supply on the Supply
Bill, 1963, has progressed up to Head
S. 13 of the Schedule to that Bill. The
Committee of Supply will resume to­
morrow. The meeting is now adjourned
till 10 a.m. tomorrow.

Adjourned at 6.30 p.m.

