
Volume IV
No. 36

Saturday
22nd December, 1962

PARLIAMENTARY
DEBATES

DEWAN RA'AYAT
(HOUSE OF REPRESENTATIVES)

OFFICIAL REPORT

CONTENTS

ANNOUNCEMENT BY MR SPEAKER:
The Honourable Enche' Tan Kee Gak-Leave {Col. 3751]

EXEMPTED BUSINESS AND ADJOURNMENT SINE DIE
(Motion) {Col. 3751]

MOTION:
The Development Estimates, 1963-

Commlttee-

BILL:

Head 122 [Col. 3752]
Head 123 [Col. 3775]
Heads 124 and 125 (Col. 3791]
Heads 126-129 [Col. 3802]
Heads 130-135 {CoL 3815]
Heads 136-140; Heads 142 and 144 [Col. 3843]
Heads 145-149 [Col. 3860]
Head 152 [Col. 3871]
Head 153 [Col. 3872]

The Insurance Bill [Col. 3874]

MOTION:
The Customs Duties (Amendment) (No. 5) Order, 1962 {Col. 3884]

DI-CHETAlt DMABATAN CHETAlt ltERAJAAN

OLEH MOHAMED BIN ABDULLAH, PEMANGKU PENCHETAK KERAJAAN

PERSEltUTUAN TANAH MELAYU

1963

FEDERATION OF MALAYA

DEWAN RA'AYAT
(HOUSE OF REPRESENTATIVES)

Official Report

Fourth Session of the First Dewan Ra'ayat

Saturday, 22nd December, 1962

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

PRESENT:

The Honourable 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 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 Finance, ENCHE' TAN SIEW SIN, J.P.
(Melaka 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 JOHARI (Kedah Tengah).
the Minister of Health, ENCHE' ABDUL RAHMAN BIN HAJI
TALIB (Kuantan).
the Minister of Education, TUAN HAJI ABDUL HAMID KHAN
BIN HAJI SAKHAWAT Au KHAN, J.M.N., J.P. (Batang Padang).
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., P.J.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. (Melaka Utara).
ENCHE' ABDUL RAUF BIN A. RAHMAN, P.J.K. (Krian Laut).
ENCHE' ABDUL RAZAK BIN HAJI HUSSIN (Lipis).
ENCHE' ABDUL SAMAD BIN OSMAN (Sungai Patani).
TOH MUDA HAJI ABDULLAH BIN HAJI ABDUL RAOF
(Kuala Kangsar).
TUAN HAJI ABDULLAH BIN HAJI MOHD. SALLEH, A.M.N., P.I.S.
(Segamat Utara).
TUAN HAJI AHMAD BIN ABDULLAH (Kota Bharu Hilir).

3747 22 DECEMBER 1962 3748

The Honourable ENCHE' AHMAD BIN ARSHAD, A.M.N. (Muar Utara).

..

"

ENCHE' AHMAD BOESTAMAM (Setapak).

ENCHE' AHMAD BIN MOHAMED SHAH, S.M.J.
(Johor Bahru Barat).

TUAN HAJI AHMAD BIN SAAID (Seberang Utara).

ENCHE' AHMAD BIN HAJI YusoF, P.J.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 CHONG WEN, A.M.N. (Kluang Selatan).
ENCHE' CHAN SIANG SUN (Bentong).
ENCHE' CHAN SWEE Ho (Ulu Kinta).

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' 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 (Melaka Selatan).

ENCHE' HUSSEIN BIN To' 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 HAJJ KASSIM (Kuala Trengganu Selatan).

ENCHE' KANG KOCK SENG (Batu Pahat).

ENCHE' K. KAR;\M SINGH (Damansara).
CHE' KHADIJAH BINTI MoHD. SIDEK (Dungun).

ENCHE' LEE SAN CHOON (Kluang Utara).
ENCHE' LEE SECK FUN (Tanjong Malim).

ENCHE' LIM Joo KONG, J.P. (Alor Star).
ENCHE' LIM KEAN SIEW (Dato Kramat).

ENCHE' LIU YOONG PENG (Rawang).

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).

DATO' MOHAMED HANIFAH BIN HAJI ABDUL GHAN!, P.J.K.
(Pasir Mas Hulu).

ENCHE' MOHAMED YUSOF BIN MAHMUD, A.M.N. (Temerloh).

NIK MAN BIN NIK MOHAMED (Pasir Mas Hilir).

3749 22 DECEMBER 1962 3750

The Honourable 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).
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 Bemam).
ENCHE' TAJUDIN BIN ALI, P.J.K. (Larut Utara).
ENCHE' TAN CHENG BEE, J.P. (Bagan).
ENCHE' TAN TYE CHEK (Kulim-Bandar Bahru).
TENGKU BESAR INDERA RAJA IBNI AL-MARHUM SULTAN
IBRAHIM, D.K., P.M.N. (Ulu Kelantan).
DATO' TEOH CHZE CHONG, D.P.M.J., J.P. (Segamat Selatan).
ENCHE' Too JooN HING (Teluk Anson).
ENCHE' v. VEERAPPEN (Seberang Selatan).
WAN SULAIMAN BIN WAN TAM, P.J.K. (Kota Star Selatan).
WAN y AHYA BIN HAJI w AN MOHAMED (Kemaman).
ENCHE' y AHYA BIN HAJI AHMAD (Bagan Datoh).
ENCHE' YEOH TAT BENG (Bruas).
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.l.S., J.P.

"

the Minister of Internal Security and Minister of the
Interior, DATO' DR ISMAIL BIN DATO' HAJ1 ABDUL RAHMAN,
P.M.N. (Johor Timor).
the Minister without Portfolio, DATO' SULEIMAN BIN DATo'
HAJ1 ABDUL RAHMAN, P.M.N. (Muar Selatan).
the Minister of Transport, DATO' HAJI SARDON BIN HAn
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).
the Minister of Commerce and Industry, DR LIM SWEE
AUN, J.P. (Larut Selatan).
the Minister without Portfolio, ENCHE' ABDUL AZIZ BIN
ISHAK (Kuala Langat).
ENCHE' GEH CHONG KEAT (Penang Utara).
ENCHE' HAMZAH BIN ALANG, A.M.N. (Kapar).

3751 22 DECEMBER 1962 3752

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

ENCHE' MOHAMED DAHARI BJN HAJI MOHD. ALI
(Kuala Selangor).

TUAN HAJI MOKHTAR BIN HAJI ISMAIL (Perlis Selatan).

ENCHE' QUEK KAI Dc>NG, J.P. (Seremban Barat).

ENCHE' D. R. SEENIVASAGAM (lpoh).

ENCHE' s. P. SEENIVASAGAM (Menglembu).

TUAN SYED JA'AFAR BIN HASAN ALBAR, J.M.N.
(Johor Tenggara).

ENCHE' TAN KEE GAK (Bandar Melaka).
ENCHE' TAN PHOCK KIN (Tan jong).

WAN MUSTAPHA BIN HAJI ALI (Kelantan Hilir).

PRAYERS
(Mr Deputy Speaker in the Chair)

ANNOUNCEMENT BY
MR SPEAKER

mE HONOURABLE ENCHE' TAN
KEE GAK-LEAVE

Mr (Deputy) Speaker: Honourable
Members, Mr Speaker has requested
me to inform the House that he has
granted the Honourable Enche' Tan
Kee Gak leave of absence from the
House for a period of six months
commencing with effect from 20th
December, 1962.

EXEMPTED BUSINESS AND
ADJOURNMENT SINE DIE

(Motion)

The Minister of Education (Tuan Haji
Abdul Hamid Khan bin Haji Sakha­
wat Ali Khan): Mr Speaker, Sir, I beg
to move the following motion under
the provisions of Standing Order
12 (1}-

That the House shall not be adjourned
until a:(ter the completion of all Government
business set down in the Order Paper this
day, and that at its rising shall stand
ad1oumed sine die.

Eoche' Aziz · bin Ishak (Muar
Dalam): Tuan Yang di-Pertua, saya
menyokong.

Mr (Deputy) Speaker: Honourable
Members, I would like to inform the
House that I will suspend the sitting
at 1.00 p.m. and resume it again at
3.00 p.m. today. I shall now put the
question.

Question put, and agreed to.

Resolved,

That the House shall not be adjourned
until after the completion of all Government
business set down in the Order Paper this
day, and that at its rising shall stand
ad1ourned sine die.

MOTION
mE DEVELOPMENT

ESTIMATES, 1963

Order read for resumption of consi­
deration of the Development Estimates,
1963, in Committee of the whole House
(21st December, 1962).

House resolved itself into Committee.

(Mr Deputy Speaker in the Chair)

Head 122-

Mr Chairman: I propose that the
expenditure shown in Head 122 of the
Development Estimates for the year
1963 be approved.

Tuan Haji Abdul Hamid Khan bin
Haji Sakhawat Ali Khan: Tuan Penge­
rusi, Tuan, saya bangun mengemuka-

/' /I
/ ~)753 22 DECEMBER 1962 3754

kan Anggaran Belanjawan 1963 bagi
Kementerian Pelajaran sa-bagaimana
di-bawah Kepala 122 Kertas Titah
No. 43 1962.

Banyak kemajuan telah di-perolehi
semenj~k Dewan ini membinchangkan
Ranchangan Kemajuan Pelajaran
dalam Persidangan yang lalu. Saya
fikir kenyataan ini sangat-lah jelas
di-gambarkan oleh jumlah wang yang
di-belanjakan atas keperluan2 ran­
changan pembangunan dalam lapangan
pelajaran bagi tahun 1960:

(i) Dalam tahun 1960 ia-itu tahun
yang akhir bagi Ranchangan
Lima Tahun yang lalu Kemen­
terian Pelajaran telah membe­
lanjakan sa-banyak $13.5 juta;

(ii) Di-dalam tahun yang pertama
bagi Ranchangan Lima Tahun
yang ada sekarang ini, Kemen­
terian saya telah membelanjakan
sa-banyak $27.3 juta, sunggoh
pun tahun 1961 pada asas-nya ia­
lah tahun bagi membuat rancha­
ngan dan persediaan untok
sa-panjang masa lima tahun itu;

(iii) Dalam tahun 1963 Kementerian
ini agak .akan ~embelanjakan
wang sa-jumlah $42.6 juta.
Jumlah wang ini menggam­
barkan kejayaan kami dalam
bidang ranchangan pelajaran
oleh Kementerian dalam masa
tiga tahun yang lampau.

Tuan Pengerusi, memandangkan
kesuntokan masa, saya hanya akan
mengulaskan sa-chara rengkas Pecha­
han2 Kepala yang di-tunjokkan di­
b~wah Kepala 122 bagi tahun 1963
d1-dalam Kertas Titah itu.

PECHAHAN KEPALA 1 "RANCHANGAN
SEKOLAH2 RENDAH"

Ini memberi peruntokan sa-banyak
$5 juta lagi untok menyempurnakan
baki ranchangan2 sekolah rendah yang
maseh dalam pembenaan dan juga bagi
melaksanakan ranchangan2 tambahan
unt?k pembenaan sekolah2 baharu dan
darJah2 tambahan. Dengan jalan ini
ada-lah di-jangk'.1 sa-banyak 400 darjah2
bah~ru dapat d1-bena sa-lain daripada
bak1 yang sedang di-selenggarakan itu.

PECHAHAN KEP ALA 2 "RANCHANGAN
SEKOLAH2 Pos PRIMARY"

Ini akan memberi peruntokan
sa-banyak $5.5 juta bagi menyiap­
kan ranchangan mendirikan 52 buah
sekolah yang sedang di-selenggarakan.
Kebanyakan daripada sekolah2 ini
akan siap bagi menerima murid2 pada
awal tahun 1963. Saya meminta Ahli2

Yang Berhormat supaya mengambil
ingatan ia-itu Sekolah2 "Post Primary"
sekarang ini ada-lah terkenal dengan
nama "Sekolah2 Pelajaran Lanjutan"
(Secondary Continuation School) ia­
itu suatu gelaran yang lebeh sesuai
berhubong dengan "status" sekolah2

itu. Saya dukachita ia-itu gelaran
Bahagian Kepala 2 tidak-lah di-pinda
sa-bagaimana tertera di-atas, yang sa­
benar-nya harus berbunyi ''Ran­
changan Sekolah2 Pelajaran Lanjutan"
dan dengan nama ini-lah yang akan
di-kenal sa-lanjut-nya.

PECHAHAN KEPALA 3 "RANCHANGAN
SEKOLAH MENENGAH"

Ini akan menguntokkan wang sa­
ban~ak $13 juta lagi bagi menyiapkan
bak1 pekerjaan mendirikan sa-banyak
81 buah. sekolah menengah yang
sedang d1-selenggarakan dan sa-Iain
daripada itu ada juga ranchangan
tambahan yang terbatas yang di­
mas.okkan di-dalam projek2 baharu
bag1 tahun 1963. Di-antara ranchangan
pembenaan sekolah2 menengah ter­
~asok-lah projek2 besar yang akan
s1ap dalam tahun 1963:

(i) Sa-buah Sekolah Menengah Me­
layu yang berasrama, Sekolah
Alam Shah di-luar bandar Kuala
Lumpur. Sekolah ini akan di-buka
dalam bulan Januari;

(ii) Sa-buah bangunan baharu di­
!ohor Bahru yang berasrama
1uga bagi murid2 perempuan.
Sekola~ _Tun Fatimah yang pada
masa mt menumpang bangunan
di-Melaka;

(iii) Ranchangan tambahan di-Seko­
lah Tuanku Abdul Rahman Ipoh
dan di-Malay College Kuala
Kangsar;

(iv) D!-antara Sekolah2 Menengah
lam yang sedang di-dirikan ter­
masok-lah Maktab Sultan Abdul

3755 22 DECEMBER 1962 3756

Halim, Jitra; dan Sekolah2 Mene­
ngah Melayu yang baharu di­
Kuantan, Johor Bahru, dan
di-Kampong Pandan di-Kuala
Lumpur, dan juga sekolah2 lain
yang tidak bagitu besar di­
seluroh negeri.

PECHAHAN KEPALA 6 "RANCHANGAN
PELAJARAN TEKNIK"

Ini akan memberi peruntokan wang
tambahan sa-banyak $5 juta bagi
menyiapkan projek2 yang sedang
di-selenggarakan. Sembilan buah lagi
Sekolah2 Lanjutan Kampong akan siap
dalam tahun 1963 dan di-antara-nya
dua buah ia-lah untok murid2 perem­
puan. Bagi meluaskan lagi Sekolah2
Pertukangan Teknik (Rendah) di-Johor
Bahru dan di-lpoh, pembenaan sa­
buah Sekolah Teknik baharu di-Pulau
Pinang dan juga sa-buah Sekolah
Menengah Pertukangan dan Sekolah
Menengah Teknik di-Kuantan ada-lah
juga di-dalam pembenaan dan sekolah2
ini ada-lah di-jangka akan siap dalam
tahun 1963.

PECHAHAN KEPALA 7 "MAKTAB TEKNIK
KUALA LUMPUR"

Peruntokan wang sa-banyak $700,000
ini ia-lah bagi membiayai tingkatan
pertama ranchangan membesarkan lagi
Maktab Teknik. Pelan ranchangan
ini telah pun siap, perkakas2 telah pun
di-pesan dan tender2 akan di-pelawa
dalam sadikit hari lagi.

PECHAHAN KEPALA 8 "RANCHANGAN
LATEHAN GURU"

Wang sa-jumlah $2.5 juta ada­
lah di-untokkan bagi menyambong­
kan ranchangan yang sangat mustahak
ini. Pembenaan ada-lah sedang di-laku­
kan bagi Pusat2 Latehan Harian yang
baharu dan juga untok meluaskan lagi
Pusat2 yang sedia ada di-Ipoh, Taiping,
Seremban, Johor Bahru, Telok Anson,
Kuala Trengganu dan Kuantan.
Maktab Perguruan di-Pantai Valley
hampir siap dan ada-lah di-jangka
siap sedia dalam tahun 1963.

PECHAHAN KEPALA 9 "UNIVERSITI
MALAYA"

Ini akan menguntokkan wang sa­
banyak $3.75 juta bagi keperluan

ranchangan meluaskan Universiti
di-Pantai Valley supaya ranchangan
yang bertengkat2 itu dapat di-teruskan
dengan sempurna. Projek2 tahun 1963
termasok-lah juga perumahan pegawai;
pembenaan Dewan Besar, Panggong,
Pusat Pentadbir; Faculti Kedoktoran,
meluaskan lagi, Faculti Kejuruteraan
dan juga sa-perkara yang sangat
menarek hati Kementerian saya­
"School of Education".

PECHAHAN KEPALA 10 "RUMAH2 GURU
DI-SEKOLAH2 LUAR BANDAR"

Ini akan menguntokkan sa-banyak
$2 juta lagi bagi memenohi ranchangan
tersebut. Maksud ranchangan ini ia-lah
supaya sa-banyak 250 buah rumah2
guru atau pun lebeh yang sa-rupa ben­
tok-nya dapat di-dirikan di-Kawasan2
Luar Bandar yang terpenchil.

PECHAHAN KEPALA 11 "SEKOLAH2
RA'AYAT"

Wang sa-banyak $500,000 ini akan
di-belanjakan dalam ranchangan bagi
mendirikan bangunan2 sekolah2 ini
supaya sekolah2 ini dapat memenohi
sharat untok menukarkan menjadi
Sekolah2 Kebangsaan yang akan men­
dapat bantuan penoh.

PECHAHAN KEPALA 12 "RANCHANGAN
ASRAMA"

Jumlah wang sa-banyak $1,177,397
ini kesemua-nya ada-lah di-kehendaki
bagi "revote" termasok-lah baki wang
tambahan yang di-kehendaki untok
menyiapkan ranchangan asrama2 yang
telah di-lancharkan dalam tahun 1962.
Asrama2 berasingan ada-lah sedang
di-dirikan di-dalam tujoh buah Negeri
di-bawah Pechahan Kepala ini; dan
juga di-bawah Ranchangan Sekolah2
Menengah di-bawah Pechahan Kepala
3 ada juga di-buat persediaan bagi
mendirikan asrama di-dalam sekolah2
baharu sa-bagai sa-bahagian daripada
sekolah2 itu.

PECHAHAN KEPALA 13 "PERKAKAS DAN
ALATAN"

Jumlah wang sa-banyak $259,618
ada-lah di-untokkan bagi melengkapi
sekolah2 yang sedia ada sekarang
dengan perkakas2 dan alatan2. Wang ini
akan di-belanjakan bagi melengkapi

3151 22 DECEMBER 1962 3758

Sekolah2 Rendah di-kawasan Luar
Bandar yang tidak mempunyai alatan2•

lni tidak-lah termasok perkakas dan
alatan yang di-kehendaki bagi sekolah2
baharu yang sudah pun ada perunto~an
di-bawah Pechahan Kepala masmg2
dalani mana di-masokkan semua sa-kali.

PECHAHAN KEPALA 14 "PEJABAT PELA·
JARAN KOTA BHARU, KELANTAN"

Sa-telah mengalami berbagai2 ke­
sulitan, projek ini telah sampai ka­
peringkat mempelawakan tender.
Kemajuan dalam perkara ini bergantong
kapada harga yang menasabah yang di­
tenderkan itu untok projek ini. Sunggoh
pun Pejabat baharu ini sangat di­
perlukan tetapi Kerajaan tidak sanggup
membelanjakan wang yang bukan2 bagi
membena bangunan2, dan Kementerian
saya akan memerhatikan projek ini
dengan teliti oleh kerana tender yang
dahulu itu sangat-lah tinggi dan tidak
di-terima.

PECHAHAN KEPALA 15 "PEJABAT PELA·
JARAN DAN PUSAT PELAJARAN, KUALA
LUMPUR"

Sunggoh pun sa-bagaimana dapat di­
lihat, Tuan, peruntokan wang tidak-lah
di-minta di-bawah Pechahan Kepala
ini. Tentu sa-kali Ahli2 Yang Berhor­
mat hendak mengetahui ada-kah projek
ini sedang di-selenggarakan menurut
ranchangan. Yang sa-benar-nya projek
ini sedang di-jalankan bagi Kementerian
saya oleh Akitek Municipal Kuala
Lumpur dan perbelanjaan-nya boleh di­
dapati daripada "Trust Account" Lem­
baga Pelajaran Tempatan Kuala
Lumpur dahulu. Saya harap projek ini
akan siap dalam tahun 1963 dan akan
menambahkan sa-buah lagi bangunan
yang indah di-lbu Kota Persekutuan
yang sedang kembang dan maju.

PECHAHAN KEPALA 17 "ASRAMA PENUN·
TUT2 MALAYA, KHAHIRAH"

Pada masa ini saya tidak akan
meminta peruntokan tambahan bagi
projek ini oleh kerana ada-lah di­
jangkakan ia-itu bangunan ini akan
siap sa-belum akhir tahun 1962 dan
dapat di-gunakan pada permulaan
tahun 1963. Projek ini menunjokkan
perhatian kita kapada Republik Arab
Bersatu yang kita mempunyai per-

hubongan persahabatan dan kebuda­
yaan.

PECHAHAN KEPALA 18 "MEMBELI, MEM·
PERBAIKI ALAT2AN DI-PUSAT2 PE­
NUNTUT MALAYA DI-SEBERANG LAUT"

Ini berkehendakkan "Revote" sa-
banyak $295,000 bagi belanja untok
kerja2 di-Pusat2 di-Dublin, Belfast,
Glasgow, Brighton dan Perth di­
Australia.

Akhir-nya, Tuan, saya rasa tentu sa­
kali Ahli2 Yang Berhormat sukachita
mendengar dan saya ingin menjelaskan
kapada Dewan ini ia-itu Kementerian
saya sedang mengadakan perundingan
dengan pehak yang berkuasa Kolej
Islam berkenaan dengan ranchangan2

Kolej itu yang akan datang, dengan
maksud supaya Kementerian saya dapat
memberi peruntokan wang bagi mem­
bena Kolej yang baharu di-Petaling
Jaya dalam tahun 1963.

Saya harap, Tuan Pengerusi, ia-itu
sa-sudah mendengar apa yang saya
telah katakan tadi dan apa yang telah
di-lafazkan oleh Yang Berhormat
Menteri Kewangan baru2 ini dalam
Uchapan Belanjawan beliau, Ahli2
Yang Berhormat akan bersabar dengan
Kementerian saya supaya tidak terlalu
mendesak saya sa-bagaimana yang
saya katakan pada hari itu. Saya sedar
dan insaf akan keperluan2 pelajaran
di-seluroh Persekutuan. Kita harus
menjalankan pekerjaan2 yang mustahak
dahulu supaya kita dapat menjalankan
tugas kita dalam pekerjaan yang lebeh
besar lagi bagi menyediakan per­
sekolahan yang sa-luas2-nya dengan
perbelanjaan yang paling kurang.

Tuan Pengerusi, Tuan, saya mohon
menchadangkan perbelanjaan yang di­
tunjokkan di-bawah Kepala 122 ber­
jumlah $40,026,799 supaya di-luluskan.

Enche' Zulkiflee bin Muhammad
(Bachok): Tuan Pengerusi, saya berasa
bahawa apa yang di-harapkan oleh
Yang Berhormat Menteri Pelajaran
supaya jangan-lah desak banyak2

kapada Kementerian-nya kerana kurang
wang, saya pun ada sempati juga
dengan beliau, tetapi yang saya hendak
chakapkan ini ia-itu hendak-lah di-buat
mengikut jadual masa. Kita mempunyai
ranchangan dan biar-lah ranchangan itu

3759 22 DECEMBER 1962 3760
berjalan mengikut jadual masa. Ini
tentu-lah, Tuan Pengerusi, tidak ber­
sangkut dengan hendak menambah
wang. Sa-tahu saya, Tuan Pengerusi,
di-beberapa tempat sa-kurang2-nya
ranchangan pembangunan sekolah ini
telah mengalami kelambatan, terutama
di-Kelantan. Kalau Pegawai Pelajaran
Negeri memberitahu bahawa rancha­
ngan ini di-masokkan pada tahun 1961,
ranchangan itu tidak di-buat pada
tahun 1962, demikian-lah keadaan-nya
pada masa yang lalu. Dan saya ber­
harap supaya ranchangan2 yang kalau
ada hendak di-jalankan di-Kelantan
hendak-lah di-hantar kelulusan ke­
wangan-nya oleh pegawai yang ber­
tugas di-Kementerian pada waktu awal
sadikit supaya dapat mengelak masa
hujan yang tiga bulan pada akhir tahun
di-negeri Kelantan itu.

Yang kedua, Tuan Pengerusi, saya
hendak berchakap berkenaan dengan
Secondary Schools Programme dan
Technical Education Programme. Teliti
juga saya mendengar uchapan Yang
Berhormat Menteri berkenaan dengan
kedua2 ranchangan ini, tetapi yang
mendukachita saya ia-lah sa-buah
sekolah menengah pun tidak di­
chadangkan di-negeri Kelantan dan
juga Technical Education Programme.
Tuan Pengerusi, negeri Kelantan ada­
lah negeri yang pendudok-nya banyak
Qrang2 Melayu, dan mereka ini penting
supaya di-beri pelajaran yang banyak.
Maka sekolah menengah dan pelajaran
teknik patut di-adakan sa-buah di­
negeri Kelantan itu sendiri. Dan hal ini
saya harap supaya di-perhatikan dengan
halus oleh Kementerian Pelajaran.

Mujor-lah, Tuan Pengerusi, pagi ini
Yang Berhormat Menteri telah mem­
perkatakan soal Kolej Islam. Tetapi
yang menghairankan saya ia-lah sa­
belum saya keluar daripada pejabat
saya pagi ini, saya terbacha dalam
surat khabar (Warta Negara) satu
"statement" yang tegas di-buat oleh
Pengetua Kolej Islam yang mengatakan
bahawa peruntokan-nya telah selesai;
sekarang tawaran (tender) sedang
hendak di-buat sa-telah rekaan-nya
(plan) di-ator. Ta' tahu-lah saya sama
ada perkara ini benar atau tidak-itu
tanggong-jawab surat khabar-tetapi
saya harap benda itu benar. Dan kalau

benar, susah-lah kita hendak menchari
di-mana-kah wang yang hendak di­
belanjakan oleh Kementerian ini sa­
telah membuat "statement" saperti itu,
atau di-izinkan membuat "statement"
saperti itu oleh pehak yang berkenaan.
Bagi saya, Tuan Pengerusi, sa-kira-nya
ranchangan ini jadi pada tahun 1963
ini, maka saya-lah orang yang amat
berterima kaseh kapada Kementerian
ini.

Enche' V. V eerappen (Seberang Sela­
tan): Mr Chairman, Sir, anybody who
was listening to the Minister of Educa­
tion giving out his long list of projects
here and there would jump to congra­
tulate him, but, unfortunately, I cannot
do that, because I am completely
confused as to what he is going to do
and where the projects are going to be
done. Sir, if you look at other Ministries
like Health, Public Works and so forth,
you will find a long list of details as
to where the buildings are going to be
put up and so on, whereas under the
Ministry of Education-I do not know
how many items are there in the
Estimates-the estimates are almost an
exact copy of the Five-Year Develop­
ment Plan which does not give much
information, though the Minister tried
to tell us what it is all about-and I
should have here a shorthand-typist on
my side who could give me his speech­
but I frankly admit that I do not know
what he has been trying to tell this
House.

However, one thing that struck me
was the figures that he gave in respect
of expenditure by his Ministry in the
following years :

1960 $13.5 million
1961 27.3 million
1963 42.6 million

From the year 1961 he suddenly
jumped to 1963 in respect of which, he
said, we have to make a provision for
$43.6 million. I want to know what
happened to 1962, because this is the
end of the year and at least he should
have given some indication as to what
progress has been made in order to give
us some little consolation or satisfaction.
I do not know the reason why he wants
to hide this fact. Anyway, from what­
ever little we know, if we make a study

3761 22 DECEMBER 1962 3762

of the figures and all the money that
has been spent, we will find that the
Ministry of Education is lagging very
far behind in their projects.

Now, according to the figures, even
if the amount of $42 million has been
completed or used up in buildings,
then we would not have spent in the
three years more than 34 per cent of
the complete requirements for the
education building programme, capital
expenditure. However, that is not so,
because in 1962 we have hardly spent
even one-fourth of the allocation and,
therefore, it would be more correct­
! hope the Minister will correct me
if I am wrong-to say that within
the three years of this Plan, i.e. by the
end of 1963 (by this time next year),
we would not have even completed
25 % of the project. I think it is very
sad indeed, and I would like to know
where the mistake lies : is it with the
Ministry of Finance that is holding
back this money and not giving for
this project, or is it with the Ministry
of Education which is not able to cope
with it. Unless we get an answer to
this, we cannot say who is at fault,
but, frankly, this lack of drive is very
deplorable, because this attitude of
not doing what we have planned to
do would really go right down to the
schools where you will find that
teachers too will have to follow this
attitude. That being so, what is the
use of working hard or of trying to do
things with such deplorable conditions
in our schools when there is no effort
made to improve? I have been to several
schools in the kampongs where the
children are in make-shift class rooms,
open to all the vagaries of the weather,
the wind, the rain and the sun. For
ourselves we want air-conditioned
rooms to sit and think, and work
because we do not want to be dis­
turbed. We are thinking for ourselves.
But teachers have to teach children to
think; not only have teachers to think
but they have to teach the children to
think and help them to think. How can
they do it when the wind blows, the sun
shines in and the rain blows in
(Laughter). When the rain starts
blowing this side they have got to
shift all the desks to that side. When

the rain starts to blow from that side
they have got to run. H~w can they
ever do it? And there 1s no partI­
tion. While one class is singing, !he
other class may be doing mathematics.
How can they ever do it? flow can
we ever do anything if there is a
radio blasting. We can't. These are
the conditions and we blame the
teachers for being inefficient. If we
want efficiency one of the most impor­
tant things in our schools is for
suitable buildings, not ultra modern
buildings, not prestige pr~jects, we are
not asking for that-simple cheap
class rooms. In this regard the Minis­
try started off two years ago with an
Architect's Branch-they have their
own Architect's Branch. We did not
hear how much progress this Archi­
tect's Branch has made. Our Minister
may have forgotten that, but there is
an Architect's Branch in the Ministry
of Education. I know there was some­
thing in the papers, but we would like
to know what progress this Branch
has made.

The other thing is the question of
quarters in the rural areas. I do not
know how these teachers could be
expected to do their work properly if
they have to travel in the rain and sun
and so forth miles from the place they
live to their schools. I have seen quite
a lot of teachers who have to do it
daily which really saps their energy
and I am sure they will not be in a
position to do efficient work unless
they get suitable quarters. I am saying
this because it has been rather worry­
ing me, because I hear statements by
Ministers and so forth declaring their
intention to make Malay the main
medium of instruction in our schools.
Well, I would like to ask only one
question : what is the foundation on
which you want to build this Malay
medium? Is it going to be on the
English school which has a strong
foundation and which can hold its own
in any part of the world, even in the
U.K.? Or is it going to be on our
National schools? If it is going to be
based on our National schools, which
it should be, then our national schools
should be brought up to that level, to
that level where it can hold its own.

3763 22 DECEMBER 1962 3764

With results of 8 out of 100 who can
pass from our schools and the build­
ings in a most deplorable state, how
can they hope to build? Let us not
talk nonsense, let us talk some sense.
let us not try to mislead the people
into believing. Is it not true, Mister
(Laughter)? Let us not mislead the
people into believing that we can
build something out of nothing. We
cannot build something on nothing.
We must start from the very foundation
and it is our national schools right
down in the kampongs which must be
build up.

Talking about buildings also the.re.
is another aspect of it, and that is, I
notice that there is a lot of discrimina­
tion in the allocation of grants. We
see here $13 million for secondary
schools, $5 million for primary
schools, and $5 million for post­
primary schools. Very nice figures.
But how is it distributed? We had the
olden days Government schools, we
have the grand-in-aid schools or
assisted schools which were run by
other bodies and there were missionary
schools also. In those days Govern­
ment schools were all built entirely out
of Government funds. Mission schools
and assisted schools were built on a
grant which was made on some sort
of proportionate dollar for dollar
basis. Now according to our new
policy we have all agreed to have no
discrimination in the treatment of
these schools. This should go down
also as far as buildings are concerned.
But even today Government schools
get the best. They get all the funds
required, but in the other schools the
people have to beg. My friend from
Damansara has told me of how even
girls, teen-aged girls, go roaming the
streets of Kuala Lumpur even at late
hours of the night begging for money
selling flags. Is this not a disgrace?
What evil influences they are subjected
to when they have to do that? I can
tell you examples of headmasters who
have even caned pupils for not going
out to collect. This is a primary school
where you have children of 11-plus.
These boys have been forced to go
and collect money. They have been
forced to sell Fun-Fair tickets.

When some of these children could not
sell the tickets the headmaster went
round calling out the boys caning them
for not selling the tickets. This is the
situation in which our pupils in the
schools are placed. If they were our
children, how would we like them to
be caned for not being able to collect
money? Is it fair to expect these
young kids to know what to do? If
the child is from a rich family, surely
he can sell the tickets. His father will
sell all the tickets for him, or he can
buy the whole book of tickets himself.
But that is not so in the case of poor
children coming from a kampong or an
estate. What influence or contact leave
these poor children to go and sell
tickets. But the headmaster goes round
caning. And this is a situation which
arises from this wrong principle of
discriminating schools. I would like the
Minister to give us an assurance, or
at least tell us what action he is going
to take. If he wants I will give him
the name of the school and evt!rything.
One other thing: J. wrote a letter about
this headmaster nearly 9 months ago.
After about three months I got an
acknowledgement saying that my letter
has been received. After that I have
not heard anything. What has hap­
pened to that? If he still wants, I do
not mind giving him the name and
address and other particulars of this.
Well, Sir, that is about all.

Tuan Haji Azahari bin Haji Ibrahim
(Kubang Paso Barat): Tuan Pengerusi,
di-samping mengalu2kan anggaran
perbelanjaan bagi Kementerian ini,
saya mengambil peluang di-sini
menyampaikan hasrat sa-gulongan
orang2 Melayu dalam negeri Kedah
terutama sa-kali dalam kawasan saya
ia-itu Kubang Pasu Barat. Saya harap
Menteri yang berkenaan akan meng­
ambil perhatian di-kawasan ini
terutama sa-kali, supaya langkah2

di-jalankan dengan sa-chepat mungkin.
Tuan Pengerusi, saya sangat berasa
bangga dengan beberapa kejayaan
yang telah di-chapai oleh Kementerian
Pelajaran dalam perlaksanaan dasar2
pelajaran kebangsaan dalam negeri
kita ini. Yang mana kita dapat tahu
ia-lah 42 million ringgit lebeh akan
di-belanjakan dalam tahun 1963 ini,

\
3765 22 DECEMBER 1962 3766

kerana hendak menjalankan dasar2
pelajaran kebangsaan, dan satu dari­
pada-nya ia-lah pelajaran kebangsaan
perchuma. Ini bukan sahaja di­
nyatakan dalam Dewan ini bahkan
kita dengar juga Menteri Pelajaran
telah berulang2 kali berchakap di-luar
daripada Dewan ini manakala upa­
chara membuka sekolah2 baharu.

Tuan Pengerusi, saya suka juga
dengan izin Tuan Pengerusi, hendak
membachakan satu daripada sharahan­
nya : "Kerajaan hendak menunaikan
janji2-nya menjalankan pelajaran
bahasa kebangsaan."-Di-antara lain2
yang di-katakan oleh Menteri Pelajaran
yang pada masa itu ia-lah menjadi
Menteri Muda Pelajaran.-"Captain
Abdul Hamid Khan ketika memberi
uchapan-nya antara lain menyatakan,
bahawa dalam tahun 1962 ini tiap2
sa-orang murid telah menerima ban­
tuan penoh dengan tidak membayar
yuran persekolahan lagi. Kerajaan
ada-lah hendak menunaikan segala
janji2-nya untok menunaikan pelajaran
bahasa kebangsaan dan kebudayaan
masing2 mengikut bangsa dan pen­
dudok2 dalam negeri ini,"-sa-takat
itu-lah sahaja. ltu satu kenyataan yang
nyata yang di-berikan oleh Menteri
Pelajaran di-luar daripada Dewan ini.

Tuan Pengerusi, sayang-nya pelaja­
ran bahasa kebangsaan perchuma tidak
dapat di-luaskan dengan sa-penoh-nya,
kerana dalam negeri Kedah, terutama
sa-kali dalam kawasan saya Kubang
Pasu Barat, maseh ada beberapa
banyak lagi sekolah2 yang mana
murid2 kena membayar yuran: mithal­
nya Sekolah Telaga Batu yang mana
bangunan-nya di-dirikan dengan
bantuan Loteri Kebajikan Masharakat
dan murid2 yang sedang belajar tidak
kurang daripada 100 orang terdiri dari
laki2 dan perempuan-saya telah mem­
bawa pengetahuan Pejabat Pelajaran
negeri Kedah ia-itu murid2 inj maseh
kena memberikan bayaran persekola­
han kapada sa-orang sa-banyak $2.50
dan $3 tiap2 bulan yang di-tanggong
oleh ibu bapa atau warith kanak2 itu.

Berulang2 kali saya beritahu hal
keadaan ini kapada Pejabat Pelajaran
negeri Kedah dan satu rombongan
pula yang terdiri daripada. ibu bapa

murid2 itu pergi ka-Pejabat Pelajaran
menyatakan keadaan ini maseh ber­
laku. Tetapi sayang-nya sekolah itu
tidak dapat di-jadikan sekolah
bantuan penoh. Padahal pada masa
Yang Berhormat Menteri memben­
tangkan Anggaran Belanjawan ini
dalam Sub-head 11 Ra'ayat School,
yang mana Yang Berhormat Menteri
telah menyatakan lima ratus ribu
ringgit akan di-gunakan untok . men­
dirikan bangunan2 baharu kapada
sekolah2 ra'ayat supaya dapat sa-taraf
dan sa-suai dengan bantuan penoh.
Tetapi, saya hairan, sebab apa, hingga
sekarang tidak dapat di-jadika~
Sekolah Telaga Batu bantuan penoh,
kerana bangunan itu ada-lah bangunan
yang elok dan baik yang mana mene­
rima bantuan tiga ribu ringgit daripada
loteri kebajikan masharakat, tetapi
tidak jadi. Saya harap bukan sa-takat
Sekolah Telaga Batu itu sahaja bahkan
banyak lagi sekolah2 yang maseh
kena bayar bayaran persekolahan itu
di-beri bantuan. Oleh itu perhatian
harap-lah di-beri dalam perkara ini.

Yang kedua, saya terpaksa naik
ka-atas balek ia-itu Rural School
Quarters Sub-head 10. Memang saya
perchaya yang Kementerian ini telah
memberi jaminan ia-itu rumah2 guru
di-sekolah luar bandar sa-banyak 250
buah itu akan di-siapkan. Tetapi
sayang-nya hingga sekarang ini kalau
ada sekolah2 baharu di-dirikan dalam
kawasan saya yang mana manakala
saya pergi di-situ melihat keadaan
sekolah itu saya telah di-beritahu oleh
Lembaga Pengurus Sekolah itu, kata­
nya rumah2 guru tidak di-bena.
Padahal telah di-adakan satu dasar
bahawa tiap2 sekolah baharu di-luar
bandar yang di-bena kena-lah di­
lengkapkan dengan rumah2 guru. Saya
hairan, apa sebab-nya ada sekolah2
yang di-dirikan sekarang ini, rumah2
guru tidak di-siapkan, kalau di-katakan
tidak ada tanah, saya boleh tunjokkan
bahawa ada tanah 15 relong atau pun
15 ekar tanah yang di-kawal oleh
Lembaga itu dan sekolah itu di-bena
dengan harga $35,000 tetapi tidak ada
rumah guru. Kawasaii K ubang Pasu
Barat itu jauh2 tempat-nya, kadang2
sampai jam 11.00 pagi guru itu baharu
sampai, jadi murid2 itu terpaksa

3767 22 DECEMBER 1962 3768

bermain2 di-padang menunggu guru
itu datang, kalau hujan lagi susah,
terpaksa melalui bendang yang penoh
dengan ayer di-dalam bendang itu,
jalan motokar memang tidak ada
lang~ong lagi. Jadi, saya harap kalau
sa-kira-nya hendak mengelakkan dari­
pada masaalah ini berbangkit berkena­
an dengan kesusahan guru2 yang
mengajar dan kerugian bagi murid2
yang tidak dapat belajar dengan
sempurna saperti yang di-jadualkan
pukul 7.30 pagi itu. Kalau sa-kira-nya
murid2 itu tidak sempurna pelajaran­
nya tidak-lah boleh hendak di-tudoh
guru2 atau ibu bapa mereka itu bahkan
ini ada-lah tanggong-jawab kita
bersama.

Mr Chairman: Ahli2 Yang Berhor­
mat, saya suka hendak mengingatkan
ia-itu ada lagi 9 orang Yang Berhormat
Menteri2 akan mengambil bahagian
pada hari ini dan kita akan menghabis­
kan pada malam ini juga. Jadi, saya
minta-lah dan saya rayu-lah kapada
Ahli2 Yang Berhormat jangan-lah
berchakap panjang2, beri-lah peluang
kapada orang lain memikirkan hal2
sadikit sa-banyak-nya.

Enche' Tajudin bin Ali (Lamt
Utara): Tuan Pengerusi, saya minta
kebenaran berchakap di-atas Head
122-Education, Sub-head 1. Saya sa­
orang ahli politik yang sederhana,
tetapi sa-sudah habis sama sahaja,
mulut saya berbueh hendak berchakap
di-atas perkara ini. Saya rasa patut
sangat-lah saya bawa perkara yang
mustahak ini supaya mendapat per­
hatian Yang Berhormat Menteri Pela­
jaran. Perkara yang saya hendak
chakapkan ini ia-lah berkenaan dengan
sa-buah sekolah rendah dalam kawasan
saya ia-itu Sekolah Sungai Berdarah,
Sungai Bayor. Murid2 sekolah ini
belajar di-bawah2 pokok, di-kedai kopi,
di-serambi dan juga di-rumah UMNO.
Baharu2 ini sambil murid2 itu belajar,
nyaris2 di-timpa oleh buah kelapa.
Perkara yang sa-macham ini saya rasa
sangat2-lah tidak di-ingini, dan saya
dapati pendudok2 di-sana pun tersangat
banyak ia-itu hampir 15,000 orang.
Yang menjadi kekurangan ini ia-lah
bilek2 darjah pada hal perkara in telah
pun di-janjikan oleh pehak yang ber­
kenaan hendak membuat dua bilek

darjah di-sana, tetapi saya rasa itu
tidak menchukupi, dan oleh sebab
yang demikian-lah maka murid2 kita
ini mundor dalam segi pelajaran. Di­
sini kita ada mempunyai peruntokan
15 million ringgit, saya harap kapada
Yang Berhormat Menteri Pelajaran,
kalau duit ini ta' chukup, buat-lah bagi
sekolah ini sahaja-sekolah2 yang lain
itu, saya ta' tahu-lah. Sebab saya berasa
dukachita kapada murid2 yang me­
numpang di-rumah UMNO itu. Di-sana
ada saki-baki PAS. Murid2 terdiri
daripada ibu bapa-nya yang menganut
fahaman PAS mereka ta' mahu datang
belajar, jadi saya takut kalau murid2
itu ta' mahu belajar, PAS nanti akan
senget-saya ta' mahu PAS ini karam !

Saya harap kapada Yang Berhormat
Menteri Pelajaran ini supaya kalau
dapat, tolong-lah kapada sa-buah se­
kolah itu ia-itu Sekolah Sungai Ber­
darah, Sungai Bayor, kalau boleh,
sa-belum bulan Januari tahun 1963.

Che' Khadijah binti Mohamed Sidek
(Dungun): Tuan Pengerusi, saya ingin
berchakap atas Head 122, Sub-head
12-Hostels Programme. Tadi saya
dengar uchapan dari Yang Berhormat
Menteri Pelajaran ada mengatakan
ia-itu urusan asrama di-untokkan da­
lam tujoh buah negeri, tetapi tidak
di-sebutkan dalam negeri2 mana yang
tujoh buah Negeri itu, mudah2an ter­
masok kawasan saya-Dungun-kerana
sudah berulang2 kali dalam Dewan
ini saya meminta kapada Yang Ber­
hormat Menteri Pelajaran, kalau-lah
permintaan itu kerana bertukar Men­
teri dalam beberapa tahun ini ia-itu
sudah tiga kali, harus apabila sa­
saorang Menteri itu bertukar, maka
di-kehendaki membuat permintaan
baharu, dan saya harap dengan per­
untokan yang di-adakan itu akan di­
adakan di-kawasan Dungun, sebab saya
merasa kalau betuF Kerajaan hendak
memajukan anak2 Melayu maka di­
pantai timor itu khas-nya di-Dungun
ada-lah satu pemusatan anak2 Melayu
dan di-situ-lab anak2 Melayu yang ibu
bapa-nya bersunggoh2 hendak sekolah­
kan anak2-nya di-sekolah2 jenis kebang­
saan, tetapi tidak ada mempunyai
asrama, dan oleh kerana mereka itu
tinggal di-tempat2 yang jauh yang mana
kadang2 orang2 tua mereka takut

\
3769 22 DECEMBER 1962 3770

melepaskan anak2-nya dari Bukit Besi
dengan keretapi dan pulang balek
pada waktu petang-nya, atau mereka
itu terpaksa menumpang di-rumah
saudara2-nya, atau di-rumah kawan2-
nya yang kadang2 rumah2 mereka itu
tidak mempunyai: api letrik, kechuali
pelita sahaja, dan ini saya merasa
akan menjadi kelemahan bagi anak2
kita <Ullam soal pelajaran-nya. Jadi,
dalam peruntokan ini, saya minta-lah
kapada Kementerian ini, mudah2an
dalam tujoh buah Negeri yang di­
sebutkan oleh Yang Berhormat Menteri
itu tadi akan termasok-lah Dungun,
kerana saya merasa ini sangat-lah mus­
tahak dan kalau betul2 Kementerian
Pelajaran ini hendak menggalakkan
anak2 Melayu yang chergas dan lebeh
bergiat dalam pelajaran dari sekolah
jenis kebangsaan, atau untok mening­
kat ka-darjah yang lebeh tinggi pada
masa akan datang, maka saya harap di­
kawasan saya tidak akan ketinggalan.

Sub-head I-Primary School Pro­
gramme. Ini juga saya meminta untok
memajukan sekolah2 kebangsaan di­
kampong2, kerana saya dapati maseh
banyak lagi sekolah2 itu, jangankan
murid2 itu sahaja yang tidak ada
mempunyai buku, bahkan guru2 itu
sendiri pun waktu hendak mengajar
di-kelas tidak ada mempunyai: buku,
kadang2 guru2 itu sendiri terpaksa me­
ngeluarkan duit dari poket-nya untok
membeli buku kerana hendak mengajar
murid2 itu, dan apabila dia beli buku
itu maka di-tulis-nya-lah di-papan
hitam dan sa-lepas itu di-suroh murid2

itu menyalin-nya di-buku mereka. Saya
merasa perkara yang sa-macham ini
tidak boleh kita menyalahkan guru2

Melayu yang di-katakan lemah itu,
oleh sebab itu, saya meminta kapada
Kementerian ini supaya menyiasat dan
memberi peruntokan buku2, baik pada
guru2 mahu pun pada murid2 supaya
anak2 Melayu di-kampong2 itu dapat
belajar dengan bersunggoh2 dan kalau
kita berkehendakkan kemajuan betul2
terhadap anak2 Melayu, maka pehak
Menteri Pelajaran harus bertindak
tegas bagi memberi buku2, baik pada
guru2 mahu pun pada murid2 seluroh­
nya.

Enche' V. David (Bungsar): Mr
Chairman, Sir, I would like to speak on

Sub-head 18, Acquisition, Alterations
to and Equipment of Malayan Students
Centres Overseas. Sir, in regard to the
sending of students overseas, I do not
understand why no adequate encourage­
ment has been given to Malayan
students to go to Indonesia. Geographi­
cally, historically and culturally
Indonesia has been closely linked with
Malaya, and I think there should be
more emphasis laid by the Ministry of
Education on our students going to
Indonesia than on them going to far­
away countries. Indonesia is a country
which is advanced in medical science
and other technical studies in Asia.
As Malaya and Indonesia are closely
tied up with one another, it is only
proper that more encouragement is
given to Malayan students to patronise
universities in Indonesia.

Coming to overseas students in
England, I have been informed-and
I am subject to correction-that stu­
dents going to London for admission
to the universities are meeting
with tremendous difficulties in obtaining
admission. In certain circumstances, I
have been informed that officials in
the Malayan Students' Department in
England do not assist the students
adequately, and in certain cases they
even went to the extent of saying,
"You do not study for this, you do not
take this subject. Why don't you go
for professional studies?" When some
students prefer to take up legal studies,
some officials would advise them,
"You take up other studies, like medi­
cine and engineering; don't go for legal
studies." Sir, in regard to any branch
of study which a student may wish to
pursue, it should be the choice of the
student himself, and there should be
no interference by the authorities at
all, or anyone outside. So, I hope the
Minister of Education will clarify this
point.

Now, Sir, I come to normal training
for Tamil school teachers. During the
last few weeks, I have seen several
articles appearing in the vernacular
press about Tamil school teachers.
These teachers, the majority of them-
1 should say 95 per cent-come from
estate workers' children, who have
gone to school through tremendous

3771 22 DECEMBER 1962 3772

difficulties, some of them have had to
walk miles to get their education as
they had no means of transport; under
such difficult circumstances they passed
the Tamil school standard VII and
after passing they felt that they should
be given the opportunity to undergo
training at the week-end. But, Sir, I
understand that this training has been
stopped by the Government; thus they
have been deprived of obtaining this
weekly training. As a result of this,
many of the students have been placed
in a very difficult position. All through
they have been preparing to go for
normal training during the week-ends,
and this sudden stopping of the training
has placed them in a very disadvanta­
geous position. I would appeal to the
Minister of Education to assist these
Tamil school teachers by providing
them with Tamil school week-end
training, which has been in existence
in this country for many many years.
I do npt know how the Government is
going to lose by having this system.·
I appeal to the Minister to look into
this matter, because most of these
students who have obtained education
come from the lower income group,
mostly from estates. Therefore, due
attention to this matter should be given.

Tuan Haji Abdul Hamid Khan bin
Haji Sakbawat Ali Khan: Tuan Penge­
rusi, saya perchaya ada beberapa Ahli
Yang Berhormat yang hendak ber­
chakap, tetapi oleh kerana kesuntokan
masa saya terpaksa bangun menjawab
beberapa perkara yang telah di­
bangkitkan oleh Ahli2 Yang Berhor­
mat sa-kejap tadi. Waiau pun bagitu,
jika ada Ahli2 Yang Berhormat hendak
memberitahu apa2 perkara kapada
saya, saya menerima-nya pada bila2
masa.

Yang Berhormat dari Bachok
menda'awa ia-itu perlaksanaan Secon­
dary Schools Programme bagi negeri
Kelantan lambat, dan Technical Edu­
cation Programme tidak ada di-sana
dan beliau juga membangkitkan ber­
kenaan dengan Kolej Islam ia-itu apa
yang telah di-bacha oleh beliau dalam
surat khabar. Bagi menjawab-nya saya
suka menyatakan ia-itu jadual (pro­
gramme) bagi membena sekolah2 di·
Kelantan tidak-lah terlambat dan ada-

lab mengikut · jadual-nya. Dan saya
suka-lah di-sini menguchapkan tahniab
kapada Architects Branch yang telah
dapat menjalankan kerja yang di-susun
bagi mereka itu. Berkenaan dengan
pelajaran2 menengah dan teknik yang
di-tudoh oleh beliau itu tidak-lah
benar, sebab ada chadangan untok
mendirikan sa-buah sekolah menengah
Melayu di-Kota Bharu dan juga untok
membesarkan lagi Government English
School di-Tumpat dan Islamic School
di-Kota Bharu. Berkenaan dengan
Kolej Islam, apa yang saya katakan
tadi ia-lah kita sedang berunding
(negotiate) dengan Kolej Islam, dan
apabila perkara itu telah tamat
baharu-lah satu statement akan dapat
di-keluarkan, dan saya agak statement
yang terkandong dalam surat khabar
itu ada-lah satu statement yang boleh
di-katakan terkeluar dahulu daripada
perkara itu selesai.

Yang Berhormat dari Dungun be­
rasa dukachita kerana tidak ada hostel
di-kawasan-nya. Tuan Pengerusi, sa­
bagaimana yang saya katakan dalam
uchapan saya tadi, saya minta Ahli2
Yang Berhormat bersabar, bukan
berma'ana tidak akan di-buat, akan
tetapi tiap2 satu perkara itu tentu meng­
ambil masa dan tidak dapat di-jalan­
kan dengan sa-kali gus. Saya akan
mengambil perhatian di-atas perkara
itu termasok-lah tempat2 yang saperti
itu.

Sir, the Honourable Member for
Seberang Selatan referred to the Archi­
tects Branch of the Ministry of Educa­
tion and wanted to know what had
happened to it and what it had
achieved and all the rest. I want to say
that the Architects Branch of the Minis­
try of Education has been doing a
very good job and has made great
progress as shown by the fact that we
expect to spend in 1962 three times the
sum we spent in 1960.

The Honourable Member claims that
I had mentioned in my speech that in
1963 the Ministry will spend $42.6
million and he has queried the expendi­
ture in respect of 1962. In my speech
earlier, probably I made a slip of the
tongue or probably the Member did
not hear me correctly, but the exact

3773 22 DECEMBER 1962 3774

position is this, and the expenditure
to date is as follows :

1960 $13.5 million
1961 27.3 million
1962 42.6 million

Therefore, the figure of $42.6 million
for 1963 quoted by the Honourable
Member is actually the figure for 1962.

The Honourable Member has also
complained of discrimination over
capital grants to non-Govemment­
owned schools. Sir, I would like to say
that there is no such discrimination as
alleged. We have a policy of giving
capital grants up to a limit of fifty per
cent of the cost of approved extensions
subject to certain conditions, but I
feel that Members will agree that the
Government should concentrate its
major effort upon providing Govern­
ment-owned schools and not upon
subsidising the extension of schools
not owned by the Government.

Yang Berhormat dari Kubang Pasu
Barat telah menyatakan dukachita-nya
tentang kekurangan rumah2 bagi guru2.
Saya suka menyatakan di-sini ia-itu
ranchangan Kementerian ini berkenaan
dengan Rumah2 Guru di-Luar Bandar
(Rural School Quarters) maksud-nya
ada-lah supaya mendirikan rumah2
guru di-mana tidak ada rumah yang
lain bagi mereka itu tinggal. Di-sini
saya suka juga menyatakan, Tuan
Pengerusi, ia-itu guru2 yang telah me­
mileh Unified Salary Scale tidak
berhak dapat rumah Kerajaan.

Tetapi sunggoh pun bagitu di­
tempat2 yang di-luar bandar yang ter­
tentu, kita akan chuba-lah memberi
tempat kapada mereka itu dengan sa­
berapa yang boleh. Dan ini-lah sebab­
nya kita adakan ranchangan Rural
School Quarters atau Ranchangan
Untok Membena Rumah2 Guru di­
kawasan2 luar bandar. Dan bagi tahun
1962 saya suka-lah menyatakan, Tuan
Pengerusi, ia-itu kita telah mem­
belanjakan lebeh kurang 2 juta ringgit
bagi mendirikan rumah2 guru ini.

Ahli Yang Berhormat dari Kubang
Pasu Barat telah menyatakan ia-itu
pelajaran bahasa kebangsaan di­
Sekolah Ra'ayat di-kenakan bayaran
sekolah dan beliau juga telah membang-

kitkan juga berkenaan dengan rumah2
guru sa-banyak 250 buah saperti yang
telah saya katakan tadi. Di-sini saya
suka-lah menyatakan ia-itu saya sudah
mengambil ingatan berkenaan dengan
perkara yang pertama tadi dan saya
akan siasat. Keterangan yang saya beri­
kan di-dalam uchapan saya berkaitan
dengan 250 buah rumah guru2 ia-lah
rumah2 yang akan di-perbuat di-dalam
tahun 1963. Berkenaan dengan rumah
guru di-Kubang Pasu Barat saya
akan ambil ingatan. The Honourable·
Member ...

Tuan Haji Azahari bin Haji Ibrahim:
Tuan Pengerusi, ada satu perkara yang
tidak di-jelaskan, perkara pelajaran
perchuma dan sekolah di-dalam ka­
wasan Telaga Batu.

Tuan Haji Abdul Hamid Khan bin
Haji Sakhawat Ali Khan: Saya akan
siasat macham rumah guru2 tadi juga.

Tuan Haji Azahari bin Haji Ibrahim:
Terima kaseh.

Tuan. Haji Abdul Hamid Khan
bin Haji Sakhawat Ali Khan: The
Honourable Member for Seberang
Selatan also alleged that certain
schools and head masters have im­
properly used the services of pupils
for the purpose of selling tickets and
flags for raising funds for school build­
ing purposes, and he also said that girl
pupils went out selling tickets and
flags till late in the evening and into
the night. Sir, I am aware of this
practice on the part of some schools.
The schools, of course, have a good
cause, but what is in question is the
way that this is implemented. To
ensure that schools do not resort to
such improper practices in penalising
their pupils or making use of the
services of pupils much more than
necessary and proper, action is being
taken to issue rules to limit the activi­
ties to which schools could utilise the
services of their pupils.

Ahli Yang Berhormat dari Dungun
juga telah membangkitkan perkara
pemberian buku2 kapada guru2 dan
murid2. Untok menjawab-nya sava
suka-lah bertanya kapada-nya ada­
kah yang di-maksudkan oleh Ahli
Yang Berhormat itu buku bachaan

3775 22 DECEMBER 1962 3776

dan pelajaran? Jika itu, maka dalam
peruntokan belanjawan tahunan ada
peruntokan2 ini. Tetapi kalau yang di­
maksudkan itu, buku2 rampaian, maka
itu ada-lah tanggong-jawab guru2 dan
ibu bapa murid2 itu.

The Honourable Member for Bungsar
wanted to know why no help is given
to the students in Indonesia. The
number of students in Jakarta and
Jogjakarta does not justify the provi­
sion of a special centre, but we do
provide financial assistance for a stu­
dents' centre in Jakarta for Malayan
students.

Tuan Pengerusi, saya rasa itu-lah
sahaja jawapan2 yang dapat saya beri
pada hari ini dan sa-kira-nya ada Ahli2

Yang Berhormat merasa ada apa2

perkara yang hendak di-majukan
kapada Kementerian Pelajaran, saya
sa-bagai Menteri Pelajaran memang-lah
bersedia untok mendapat apa2 panda­
ngan daripada mereka itu dari satu
masa ka-satu masa dengan chara
bertulis (Tepok).

Question put, and agreed to.
The sum of $40,026,799 for the Head

122 ordered to stand part of the
Development Estimates, 1963.

Head 123-
The Minister of Health (Enche'

Abdul Rahman bin Haji Talib):
Mr Chairman, Sir, I present Head 123
of the Development Estimates totalling
$23,966,344 which represents the 1963
estimated expenditure of the Second
Five-Year Plan 1961/65 of my
Ministry, and I seek approval thereof.

Before going into the details of the
provisions for 1963, I would like, first
of all, to refer to the salient features
of the progress made to date in the
implementation of the Development
Plan of my Ministry in l 962 and in
the previous years.

The development of Medical and
Health facilities in the First Five-Year
Development Plan 1956/60 was very
limited and only $12.7 million out of
the $50 million allocated, or approxi­
mately 25 per cent, was spent. $145
million is earmarked for Health in the
present Plan. Of this $9,311,901 was
spent in 1961.

As Honourable Members are aware
the total provision originally earmarked
for my Ministry in 1962 ,was
$21,281,236. However, implementation
of the development programme was
stepped up to such an extent that
additional funds had to be obtained
during the course of the year. In July
and November 1962, additional funds
were provided by way of Direction
Warrant of the sums unspent in 1961,
and of allocations from under the
Contingencies Reserve of the Develop­
ment Fund, raising the total available
to my Ministry in 1962 to $35,302,066.
The bulk of this additional sum of
approximately $14.l million was spent
on the Rural Health Scheme, Sub-head
218 (1) and Hospital Improvements,
Sub-head 219, increasing the total
estimated expenditure during 1962,
under these heads by approximately
$8.26 million and $4.85 million to
$17,261,000 and $6,852,980 res­
pectively.

Under the Rural Health Scheme
programme of my Ministry; the con­
struction of 13 Main Centres, 52 Sub­
Centres and 186 Midwives Quarters­
cum-Clinics was started in 1962. All
the midwives clinics-cum-quarters will
be completed by the end of 1962 or at
latest in January 1963, but the majority
of the main centres and sub-centres
which in fact are 1962/63 projects, will
only be completed during 1963. With
the completion of all the projects
begun in 1962, my Ministry will have
provided, under the Rural Health
Scheme, 38 Main Centres, 105 Sub­
Centres and 427 Midwives Clinics-cum­
Quarters, as against the target of 40
Main Centres, 165 Sub-Centres and 700
Midwives Clinics-cum-Quarters by the
end of 1965.

The revised estimated sum of
$6,852,980 which will be spent on the
Improvements to Hospitals by the end
of this year would mean improved
facilities by way of new wards, renova­
tions, extensions or replacements to
Out-Patients Department, Operating
Theatres, Maternity Wards, Sanitary
Installation and the scores of other
ancillary facilities necessary !n the
hospital service. As stated earher, t~e
total of this revised estimated expend1-

3777 22 DECEMBER 1962 3778

ture is over three times the sum of
$2 million originally estimated for
1962 under this sub-head.

An estimated total of $3.26 million
will be spent by the end of this year
on new hospitals, Sub-heads 213 and
220, as compared to the sum of $1.94
million estimated necessary at the
beginning of the year. The $5 million
new Maternity block of the General
Hospital, Kuala Lumpur, is now com­
pleted and will be in occupation during
the early part of 1963. The official
opening, which will be performed by
Her Majesty, will be on 18th January,
1963.

Adjudication and announcement of
the winner of the Architectural Com­
petition for the new General Hospital,
Kuala Lumpur, was made two days
ago. The successful architect will soon
be appointed for the hospital. Similarly,
steady progress is being made in the
implementation of the many other new
hospital projects under the Develop­
ment Plan of my Ministry.

This gigantic expansion programme
of the Medical and Health services
necessarily requires additional tech­
nical staff, in very large numbers, if
the various institutions under the Plan
are to be adequately manned. The
Training Programme of my Ministry
was vigorously implemented during
1962 and a sum of approximately
$2,528,147 will have been spent by
the end of this year on the construc­
tion of training schools and hostels
for the accommodation of trainees. In
addition to the provision of training
facilities at home, arrangements will
continue to be made for training
of essential personnel abroad. For
instance, under the arrangements made
with the British Government for the
training of our nurses, a total of 139
student nurses are now attached to
hospitals in the United Kingdom, for
their training. An additional 13
student nurses are expected to leave
for the United Kingdom by the end of
this year, thus bringing the total to 152.

An important project continued into
1962 was the Tuberculosis Control
Programme on which, as shown in
Sub-head 221, an estimated sum of

$1,937,000 will be spent by the end of
this year. This figure, however, shows
a short fall of approximately $300,000
compared to that provided at the
beginning of the year. This under­
expenditure, however, is no reflection
on the vigorousness of the measures
being undertaken to contain, control
and ultimately eliminate the disease as
a public health problem, but rather due
to unavoidable delay in the progress
of the constructional aspect of the
campaign.

Coming to the provisions for 1963, I
would like to state for the information
of Honourable Members of the House
that the bulk of the $23,966,344
under application will be required to
meet contractual liabilities, and the
completion of projects now under
construction. The question of procuring
additional funds will be considered at
the beginning of next year, on the
completion of a review now being
undertaken by my Ministry, of its
development plan as a whole, in the
light of the anticipated change in the
economic condition of this country.

Sir, the whole of the sum of
$5,290,659 requested for the Rural
Health Services, under Sub-head 218,
will be necessary for the completion of
projects now on the ground.

Similarly, the sum of $3,500,000-
under Sub-head 219-will be required
for the completion of the various
projects which have been put in hand
for the improvements of hospitals.

Sir, even greater emphasis is being
placed on the Training Programme,
and the sum of $4,533,212 now re­
quested under Sub-head 214 eloquently
testifies to the importance being
attached thereto by my Ministry.

The sum of $3,340,090 requested
under Sub-head 220 for new hospitals
in 1963 is to enable the implementa­
tion of the various new hospital
projects to be proceeded with.

Under Sub-head 20, a sum of
$3,244,555 is requested. This is to
enable the completion of the Govern­
ment Pharmaceutical Laboratory and
Central Store at Petaling Jaya in 1963.

3779 22 DECEMBER 1962 3780

Under Sub-head 221, a sum of
$2,000,000 is requested for the
continued implementation of the
Tuberculosis Control Programme.

Sir, I will not go into the details of
the remaining provisions for which
comparatively small amounts have
been requested for 1963. I would
merely state that the various provisions
asked are invariably to enable the
continued implementation of the
projects already on the ground and/ or
for the further expansion and improve­
ment of the various services connected
therewith.

In conclusion, Sir, I feel most happy
to state that the progress of the
implementation of my Ministry's
Development Programme, particularly
in the rural areas, has been most
satisfactory. The earlier teething
troubles arising from difficulties in
acquiring necessary sites for projects,
lack of personnel for their implementa­
tion and the numerous other factors
essential for the execution of Govern­
ment's gigantic national development
plan, have now been overcome, and
the machinery of implementation of the
Development Plan in my Ministry is
now in top gear. I can, therefore,
confidently expect that the Develop­
ment Plan of my Ministry will forge
ahead smoothly and expeditiously
provided, of course, that the necessary
funds are made available.

I would like to take this opportunity
to express my appreciation and to pay
the warmest tribute to all concerned,
the State Governments, other Minis­
tries and Departments, officers of
Government and unofficials alike, who
directly or otherwise have contributed
to the expeditious and successful
implementation of my Ministry's
Development Plan.

Sir, I beg to move.

Enche' Ismail bin Idris (Penang
Selatan): Tuan Pengerusi, dalam ucha­
pan Yang Berhormat Menteri tadi telah
di-terangkan beberapa perubahan dan
beberapa tindakan telah di-buat pada
hospital2 dan saya suka-lah hendak
menyatakan bahawa termasok juga
General Hospital di-negeri saya, Pulau
Pinang. Saya menguchapkan terima

kaseh kapada Yang Berhormat Menteri
tetapi saya suka mema'alumkan pad~
Majlis ini bahawa ada satu perkara
yang ta' ada pun terchatet dalam
susunan ini ia-itu berkenaan dengan
membena dan membaiki Hospital
Attendants Quarters. Sa-takat yang
saya tahu, saya telah pun membuat
permintaan-permohonan asal dari­
pada permintaan pekerja2 hospital di­
Pulau Pinang berkenaan dengan Atten­
dants Quarters. Perkara ini telah di­
bawa kapada perhatian Yang Berhor­
mat Menteri dahulu dan yang sekarang
ini berada di-Amerika. Dua tahun
dahulu dia telah berkata bahawa dia
akan ikhtiarkan supaya quarters yang
ada sekarang ini di-baiki. Saya suka
menyatakan kapada Majlis ini bahawa
quarters empat tingkat itu telah di-bena
semenjak tahun 1934 dahulu dan me­
ngikut kiraan hanya 14X12 kaki
sahaja besar-nya sa-sabuah bilek itu,
tetapi pada hari ini tiap2 satu bilek di­
untokkan bagi satu kelamin yang ada
mempunyai anak lebeh kurang tiga
empat orang-ma'alum-lah orang di­
hospital ini selalu beranak lebeh ! Jadi
yang susah-nya, Tuan Pengerusi, ia-lah
pada waktu malam. W aktu siang2 hari
ta' apa, kerana budak2 itu pergi ber­
main., tetapi bila waktu malam hendak
tidor di-mana ibu bapa-nya hendak
letakkan budak2 itu? Oleh itu, sa-kali
lagi saya hendak merayu kapada Yang
Berhormat Menteri yang baharu ini
supaya dia dapat ikhtiarkan di-atas
kesusahan yang sedang di-hadapi oleh
pekerja2 attendant ini, dan kalau-lah
Yang Berhormat Menteri ini berpeluang
pergi ka-Pulau Pinang di-suatu masa
nanti, maka dapat-lah dia pergi me­
lawat attendants quarters itu dan
dengan yang demikian supaya dia
dapat melihat dan memerhatikan sen­
diri bagaimana kedudokan mereka dari
kesihatan-nya hari2 dan juga pada
waktu malam-nya. Oleh itu, ini-lah
satu rayuan saya dan saya meminta
supaya perkara ini di-perhatikan.

Enche' Zulkiftee bin Muhammad:
Tuan Pengerusi, masaalah2 yang hendak
saya chakapkan ini telah saya cherita­
kan ia-itu Hospital Assistant. Saya
berasa dukachita, kerana Menteri
Kesihatart yang lepas sekarang ini

/

3781 22 DECEMBER 1962 3782

menjadi Menteri Perdagangan dan Per- akan dapat di-atasi walau pun sadikit
usahaan; tetapi menjadi Menteri bukan Jangan-lah di-faham~~n bahawa al?a
kerana dia dudok, bukan kerana Men- yang saya sebutkan m1 saya bersetu1u
teri yang ada ini ta' pandai, tetapi dia kapada prinsip baha""'.a chu~up-lah ~i­
sudah berchakap satu benda yang saya adak~n Hospital Assistant mt s~haJa,
hendak tengok dia buat, dan oleh tetap1 yang saya maksudkan ia-lah
kerana Kerajaan ini satu Kerajaan oleh kerana ta' dapat doktor pada masa
yang mempunyai collective respon- ini, maka sat~ ranchangan yang tegas
sibility, suka-lah saya menarek per: hendak-lah d1-lakukan.
hatian Yang Berhormat .. Menten Tuan Pengerusi, masaalah ini sahaja
Kesihatan dalam soal Trammg Pro- yang saya kemukakan untok di­
gramme. Dalam Training Programme pertimbangkan.
ini, dia tidak menyatakan dengan
jelas-nya apa training yang akan di-beri . Enche' V. David: Mr Chairman, Sir,
bagi menambah bilangan2 Hosp~t~l judging from the introduction of the
Assistant, Dress.er, yang m~reka 11~1, Development Estimates in regard to
menurut Menten yang sa-keJap sahaJa this Ministry we are almost certain
menjadi Menteri Kesihatan dalam satu that the ne~ General Hospitals in
uchapan-nya dalam tahun 1?59, amat respect of Kuala Lumpur, Seremban
b~rguna dan saya ~~ setu1u ~eng.an and Klang would not be completed
d1a, kera1_1a mereka .1m. boleh di:ma1u- within the next two or three years.
kan sa-hmgga men1ad1 Pegawa1 ~er- It is also almost certain that at least
ubatan yang kanan yang ttdak for another few years the people in
be~tauliah dalam negeri ini. Jadi saya Kuala Lumpur, Klang and Seremban
ha~ran,. ~pa-kah seb~b maka Ke!Il~n- will have to face the shortage of beds
ten~n mt t~lah men~nggalkan trammg in the General Hospitals of these
bagi Hosp1tal2 Assistant dan tel~h towns. Sir, the move to construct a
mele~ehkan pada pehak2 yang lat~ new Hospital in Kuala Lumpur was
saha1a. Sa-tahu saya, . Tuan ~engerus!, originated many years back, and
hal kekurangan Hospital ~s~1stant d1- immediately after Merdeka, the
seluroh Tanah Melayu tm ada-lah first Minister of Health came out with
di-rasai. Saya t~lah. .m~n~lis surat his policy statement that the new
kapada. Kementenan Ill!, .1a:1tu za~an hospital would be constructed as early
Menten yang sekarang mt d1-Amenka, as possible to meet with the growing
berkenaan den.gan he~dak m~nambah demand. But, unfortunately, in view of
sa-orang Hospital Assistant di-Bacho~ changes in the Ministry from time to
yang ada pendudok-nya sa-rama1 time, this proposal has been shelved
56.~00 orang. Jawap~n. yang saya and no speedy action has been taken
tenma dalam Dewan mt dan dalam in the building of new Hospital
surat-nya ia-lah perkara ini tidak ada . . . ·
peluang untok di-penohi, kerana ta' Mr Chairman, Sir, I would l~k~ to
chukup kaki-tangan. Maka, Tuan refer to the. speech of the Mm1ster
Pengerusi, saya mahu supaya masaalah who has s~1d that the development
menchukupi kaki-tangan ini untok me- programme is at the to~ g~a~, ~ut to
ngadakan kaki-tangan di-tempat2 yang my knowledge, as I see it, 1t !S m the
di-bangunkan dalam ranchangan pem- lowest gear and not makmg ~ny
bangunan kesihatan ini hendak-lah headw~~ to meet. the de~ands which
di-perhatikan dengan baik supaya are ansmg from time to tll_lle. Almo.st
jangan-lah kita mempunyai Hospital every day we find: at least m a certam
Training Centre, tetapi orang yang number of wa~ds m the K~ala Lump~r
bertanggong-jawab tidak ada. General Hospital, beds bemg placed m

the verandahs. The beds are so con-
Tuan Pengerusi, negeri kita ini gested that they are no more fit to be

kekurangan doktor dan saya per- called as Hospital wards. I think the
chaya dengan membanyakkan Hospital horses in this country are, in fact, given
Assistant ini boleh di-beri tanggong- better treatment and enjoying better
jawab yang berat dan dengan yang facilities. But this Hospital is in such
demikian masaalah kekurangan doktor a filthy state of affairs that the sick-

3783 22 DECEMBER 1962 3784

ness of the patients, who are being
admitted therein, instead of decreasing,
only increases. The Kuala Lumpur
General Hospital has been an eyesore.
Not only I have been saying this but
it has been said on several occasions
by Members in this House even before
and after independence in the then
Federal Legislative Council. We find
that the progress is at snail's pace,
and the Government is not really
putting in all efforts for the construc­
tion of a hospital in Kuala Lumpur.
I have also understood this Jl!Orning
that now only the architectural com­
petitors have been called for and that
it will take considerable time before
the tender is called for and contract
given. By these, we firmly believe and
we are convinced that for the next
few years the Kuala Lumpur public
will have to go without a new Hospital.

Mr Chairman, Sir, we have several
times emphasised in this House that
health should be given one of the top
priorities by the Government, but,
unfortunately, the Government is just
applying delaying tactics in the con­
struction of hospitals and in providing
medical facilities. The same applies to
Klang Hospital which is being run by
four Doctors who are dealing with a
few hundred thousand people around
the coastal area, and the Hospital-it is
a shame on my part to say-is so
dirty, filthy and its environments are
full of flies where normally any
patients admitted, instead of being
cured quickly, will take a long time to
recover.

Sir, we have seen pages after pages
in the various Press of comments on
the Ministry stating their development
programmes and the action taken· to
build new hospitals. Sir, these Hospitals
should have been condemned and
deplored long ago, and it is only shock­
ing to see the Government taking such
a long time in putting up these
Hospitals. Millions and millions of
dollars are spent on projects which are
not of immediate necessity to the
people, but, unfortunately a project,
which is completely necessary and
absolutely importance, has been
delayed deliberately by the Government.

Mr Chairman, Sir, I must fully agree
with one of the Alliance speakers in
regard to the Hospital quarters. These
Hospital quarters should have been
condemned long ago. Some of these
quarters can no more accommodate
human beings. They are in such a
deteriorating condition, especially in
Seremban they are so dirty, filthy and
old that they must be completely
demolished and replaced with new
quarters.

All these aspects have not been
considered by the Government so far
and, as I see it, these Estimates are
only a repetition of the Five-Year
Development Programme and nothing
new is provided therein for 1963. The
Development Estimates, 1963, it must
be made clear, are not going to satisfy
the needs of the people in the towns
of Kuala Lumpur, Seremban and Klang.
who are badly in need of new Hospitals
with modern equipment and modern
requirements. Sir, I would only appeal
to the Minister to take immediate steps
to see that the new Hospitals, especially
for Kuala Lumpur and Klang, are built
as early as possible without any tnore
delay, because these towns have grown
to such an extent that between the
years 1957 and 1962 the population of
Kuala Lumpur has increased approxi­
mately to 400,000 and that of Klang to
about 200,000 and that it is high time
and appropriate that Hospitals are
established in these towns with all the
modern requirements. We do not want
the throwing out of patients on the
verandahs and we do not want the
overcrowding of patients in Hospitals.
In a ward where normally fifteen· to
twenty beds should only be placed, we
find sometimes thirty-six beds being
placed. This ~s most deplorable, and l
call upon the Minister concerned and
the Government to make genuine efforts
instead of applying delaying tactics in
order to fulfil other projects which may
be the pet programmes for their elec-·
torate.

Mr Chairman, Sir, I am fully con­
vinced that medical facilities are one
of the most important matters in this
country and these should be accorded
top priority by leaving out all other
projects at the moment and by giving.

3785 22 DECEMBER 1962 3786

all the initial assistance to build up
new Hospitals in Kuala Lumpur,
Klang and Seremban as early as
possible.

Datin Fatimah binti Haji Hashim
(Jitra-Padang Terap): Tuan Pengerusi,
dalam perbinchangan Kementerian
Kesihatan ini saya suka mengambil
bahagian berchakap perkara Rural
Health Services dalam Sub-head 218.
Tuan Pengerusi, saya suka menarek
perhatian Kementerian ini ia-itu di­
dalam Kementerian ini melancharkan
perkhidmatan kesihatan dan pada me­
ngadakan bangunan yang berkenaan
perkhidmatan kesihatan, saya berharap
Kementerian ini dapat memberi perun­
tokan wang yang lebeh lagi daripada
masa yang lalu untok kegunaan ber­
kenaan dengan Rural Health Services.
Kerana, Tuan Pengerusi, daerah
Kubang Pasu amat luas dan mempunyai
pendudok2 100,000 orang dengan tidak
ada mempunyai doktor, melainkan ada
sa-orang doktor dalam daerah Kubang
Pasu itu ia-lah doktor itu di-tempatkan
di-Pusat Latehan Jitra di-mana di­
tugaskan untok memberi latehan ber­
kenaan dengan kesihatan. Sambil
doktor itu bekerja ia boleh juga mem­
beri khidmat-nya untok memberi kesi­
hatan kapada pendudok2 di-Kubang
Pasu yang sa-ramai 100,000 orang itu.

Yang sedeh-nya, Tuan Pengerusi,
apabila kami, wakil2 ra'ayat di-sana
mendapati suatu tempat yang pen­
dudok2 di-sana selalu di-lawati oleh
penyakit, terutama sa-kali dalam negeri
Kedah di-lawati sakit bengkak2 tamba­
han pula pendudok2 di-sana mengguna­
kan ayer minum daripada sungai dan
selalu mendapat penyakit demam kura
dan sakit kuning. Apabila kami minta
kapada pehak yang berkenaan supaya
dapat membuat lawatan di-tempat2 itu,
maka telah di-beri jawapan, oleh sebab
sekarang wang peruntokan hendak
membelanjakan bagi membeli mrnyak
untok mereka pergi ka-tempat2 itu telah
di-potong, maka sekarang wang perun­
tokan bagi tahun 1962 itu telah keha­
bisan. Maka itu-lah menjadi kesedehan
kapada saya, kerana apabila penyakit
itu merebak tidak tahu ada-nya wang
di-untokkan untok memberi rawatan
kapada mereka untok mendapatkan
kesihatan yang baik. Tetapi, oleh ke-

chekapan dan kerjasama daripada pe­
gawai2 kesihatan di-Pusat Latehan
Jitra itu maka mereka telah bersuka­
rela membawa motor-car sendiri pergi
melawat di-tempat2 itu. Jadi, saya
harap bagaimana kami sangat2 ber­
kehendakkan sa-orang doktor di­
Kubang Pasu itu sa-kira-nya tidak
dapat buat sementara untok men­
dapatkan sa-orang doktor, dapat-Iah
kira-nya Kementerian ini memberikan
bagi tahun ini peruntokan wang yang
lebeh supaya pegawai2 kesihatan yang
ada di-situ dapat memberi khidmat­
nya kapada orang ramai untok men­
jaga kesihatan sa-bagaimana yang
telah berlaku selalu di-daerah Kubang
Pasu saperti yang saya sebutkan tadi.
Mudahan2 khidmat Kementerian ini
selalu di-sanjong oleh orang ramai dan
Kementerian ini akan dapat nama yang
harum.

Tuan Haji Ahmad bin Saaid (Sebe­
rang Utara): Tuan Pengerusi, saya
ingin berchakap atas Kepala 123,
Pechahan 219, ia-itu saya lihat di­
sini ada satu ranchangan membena
Hospital Besar di-Kuala Lumpur yang
anggaran-nya sa-banyak 26 million
ringgit dan untok tahun 1963 di-ada­
kan peruntokan sa-banyak $800,000.
Saya harap Yang Berhormat Menteri
Kesihatan akan mengkaji sa-mula sa­
belum perbelanjaan 26 million ringgit
itu di-belanjakan. Pada pendapat saya
lebeh bijak wang 26 million ringgit
ini di-kaji supaya di-adakan banyak
lagi hospital2 atau rumah2 sakit. Kalau
sa-buah hospital $500,000 dan kita
bahagikan 26 million ringgit itu, kita
boleh dapat 52 buah hospital2 di­
seluroh Persekutuan Tanah Melayu ini;
jadi lebeb baik daripada kita longgok­
kan 26 million ringgit itu kapada satu
tempat ia-itu di-Ibu Kota Persekutuan
kita sahaja dan meninggalkan luar ban­
dar yang mustahak di-adakan Hospital.
Tuan Pengerusi, kebanyakan orang2
sakit suka datang ka-rumah sakit yang
besar saperti di-Kuala Lumpur, Pulau
Pinang atau di-Melaka, kerana di­
tempat2 mereka itu sendiri tidak ada
hospital yang berdekatan dengan ke­
dudokan mereka itu. Oleh sebab itu,
mereka itu bertumpu kapada hospital
dalam bandar sahaja, dan untok
mengatasi-nya, lebeh baik-lah kita ada-

3787 22 DECEMBER 1962 3788

kan hospital2 di-luar bandar supaya
dengan yang demikian akan ber­
kurangan tumpuan orang ramai me­
minta ubat di-tempat2 ini.

Satu perkara yang mustahak sa­
bagaimana penerangan daripada Yang
Berhormat Menteri itu ia-lah hendak
adakan Teaching Hospital-Hospital
untok mengajar penuntut2 yang di­
jangka mesti di-adakan dalam tahun
1966, patut-lah juga wang ini di-ambil
sa-bahagian daripada-nya juga untok
Teaching Hospital di-Petaling Jaya
supaya dapat penuntut2 kita belajar
dari segi kedoktoran dan juga mene­
rima orang2 sakit untok mengubati
mereka itu, sekian-lah.

Che' Khadijah binti Mohamed Sidek:
Tuan Pengerusi, saya mengambil
bahagian dalam Rural Health Centres
ia-itu dalam soal ini, Tuan Pengerusi,
sa-sudah beberapa tahun di-jalankan
dan saya telah beberapa kali me­
ngemukakan di-dalam Dewan ini
meminta supaya Health Centre itu di·
adakan di-Marang. Saya sudah di­
janjikan bahawa Health Centre akan
di-adakan di-sana. tetapi saya nampak
sampai ini hari belum ada lagi. Jadi
saya meminta, Tuan Pengerusi,
dengan peruntokan yang di-adakan
untok tahun yang akan datang ini,
tempat2 itu di-adakan, kerana di­
kawasan itu pendudok2-nya ramai dan
sangat jauh bagi mereka2 itu sa-kira­
nya ada sakit yang perlu di-bawa
ka-hospital, maka terpaksa datang ka­
Dungun, Kuala Lumpur atau Treng­
ganu. Jadi

Mr Speaker: Kalau Yang Berhormat
hendak berhenti, saya hendak bagi
peluang kapada orang lain.

Che' Khadijah binti Mohamed Sidek:
Belum lagi, Tuan Pengerusi. Berbalek
saya ka-Dungun, di-sini bila di­
pandang peruntokan di-beri kapada
Rural Hospital di-Tanjong Karang,
Rural Hospital Changkat Melintang,
Perak dan Rural Hospital Dungun,
maka keadaan itu, saya merasa tidak
adil · sa-kali dari pehak Kerajaan,
kalau sa-kira-nya Hospital Dungun
itu di-berikan peruntokan sadikit
daripada Hospital2 yang lain, Tuan
Pengerusi. Jika di-bandingkan keadaan
tempat di-Tanjong Karang dan

Changkat Melintang, Perak, dengan
bandar Dungun ini, keadaan Dungun
jauh lebeh besar. Tuan Pengerusi, dan
pendudok2-nya lebeh ramai. Jadi di­
sini peruntokan untok Dungun ada
$1,000,000 sedangkan Rural Hospital
yang lain2 itu ia-itu satu sa-tengah
million ringgit. Jadi saya harap
kapada pehak Kementerian ini supaya
mengadakan penyiasatan dan meng­
kaji sa-mula supaya penambahan
peruntokan untok Hospital Dungun itu
di-berikan. Juga di-dalam Hospital
Dungun ini dalam masa yang sudah2

sampai pada masa sekarang ini
keadaan kaki-tangan dalam hospital
ini sangat kurang. Saya minta supaya
kaki-tangan, mithal-nya Hospital
Assistant di-tambah lagi, kerana
kawasan ini sangat besar dengan sa­
orang doctor sahaja untok melayan
beribu2 orang; Tuan Pengerusi, ini
sangat-lah mendukachitakan sa-kali.
Saya minta kapada pehak Kemen­
terian ini supaya mengambil berat,
kalau hendak menchegah penyakit.
hendak-lah menyiasat keadaan orang2
kampong; khas-nya anak2 jati negeri
ini ia-itu orang2 Melayu di-pantai
timor, Tuan Pengerusi. Jadi sa-kali
lagi saya minta supaya Kementerian
ini menyiasat dan menambah lagi
peruntokan bagi Rural Hospital di­
Dungun itu, terima kaseh.

Enche' Abdul Rahman bin Haji
Talib: Tuan Pengerusi, saya hanya
hendak menjawab sa-tengah2 perkara
yang telah di-bangkitkan oleh Ahli
Yang Berhormat dari Pinang Selatan
berkenaan dengan keadaan Hospital
Attendant quarters. Saya suka hendak
memberi tahu Dewan ini ia-itu wang
untok membaiki rumah2 Hospital
Attendant ada di-dalam peruntokan
Kementerian Kerja Raya. Peruntokan
bagi menambah bilangan2 Hospital
Attendant quarters ini ada di-bawah
Sub-head 219.

Ahli Yang Berhormat dari Bachok.
menyebutkan hal Hospital Assistant;
apa yang telah di-chakapkan oleh
Menteri Kesihatan tahun lepas ada­
lah sedang di·laksanakan oleh Ke­
menterian saya pada masa sekarang.
Satu Jawatan-Kuasa untok meran­
changkan latehan2 bagi semua pegawai2
yang akan bekerja dalam Kementerian

3789 22 DECEMBER 1962 3790

Kesihatan ini termasok-lah Hospital
Assistant sedang di-susun dan sunggoh
pun tidak ada peruntokan khas di­
tentukan bagi tempat latehan Hospital
Assistant itu tetapi bangunan2 yang di­
buat itu boleh di-gunakan untok me­
lateh Hospital2 Assistant ini.

Sa-bagaimana biasa ada Ahli Yang
Berhormat dari Bungsar telah men­
chela berkenaan dengan kelambatan
Kerajaan membangunkan Hospital
Klang, Seremban dan Kuala Lumpur.
Sa-bagaimana saya katakan Maternity
Ward di-Kuala Lumpur sudah di-siap­
kan dan dengan sebab itu telah ber­
tambah 220 tempat lagi. Jadi sekarang
ini sudah ada tempat2 di-Hospital itu
sa-banyak 1,212. Kita akan membaiki
lagi keadaan ini dari satu masa ka-satu
masa. Ada satu perkara lagi dalam
uchapan Ahli Yang Berhormat dari
Bungsar; nampak-nya dia hanya me­
mandangkan kapada tiga bandar ini
sahaja; patut-lah kita tegaskan bahawa
sa-lain daripada pendudok2 dalam tiga
buah bandar ini ada banyak lagi orang
yang pada masa dahulu tidak pernah
dapat nikmat daripada Hospital dengan
sebab itu (Tepok); keutamaan mesti­
lah kita berikan kapada kawasan luar
bandar.

Mr Speaker: The time is up. The
meeting is suspended till 3.00 p.m.

Sitting suspended at 1.00 p.m.

Sitting resumed at 3.00 p.m.

(Mr Deputy Speaker in the Chair)

THE DEVELOPMENT
ESTIMATES, 1963

House immediately resolved itself. into
Committee.

Debate resumed.

Enche' Abdul Rahman bin Haji
Talib: Tuan Pengerusi, sekarang saya
beraleh kapada Yang Berhormat dari
Seberang Utara yang menchadangkan
patut-lah wang2 yang ada itu di-gunakan
bagi Hospital di-daerah2 atau pun di­
kawasan2 luar bandar. Tuan Pengerusi,
dalam masa saya mengemukakan
belanjawan tahunan bagi tahun 1963,

saya telah menyatakan bahawa rancha­
ngan kesihatan seluroh-nya ada-lah
sedang di-kaji sa-mula mengikut wang
yang ada. Segala pandangan Yang
Berhormat itu akan di-ambil ingatan
dalam masa mengkaji sa-mula itu.

Ahli Yang Berhormat daripada
Dungun membangkitkan dua tiga
perkara. Yang pertama berkenaan
dengan Pusat2 Kesihatan di-tempat2
yang tertentu saperti Machang dan
sa-bagai-nya. Saya suka-lah hendak
memberitahu kapada Ahli Yang Ber­
hormat itu bahawa shor-nya itu akan
di-ambil ingatan. Perkara yang kedua
ia-lah berkenaan dengan perbelanjawan
di-untokkan bagi Hospital Dungun di­
bandingkan dengan perbelanjawan
yang di-Tanjong Karang, jauh lebeh
kurang; sebab-nya saya suka menjelas­
kan bahawa di-Dungun itu bukan-nya
hendak membena satu bangunan
Hospital yang baharu, tetapi ia-lah
hendak menggantikan bangunan-nya
sahaja. Bagi Tanjong Karang itu kita
hendak membangunkan sa-buah Hos­
pital yang baharu, dengan sebab itu
tentu-lah mustahak di-bena rumah2

~agi pegawai2 dan sa-bagai-nya. Di­
Dungun kita tidak berkehendakkan
rumah2 bagi pegawai2 kerana rumah2

telah ada di-tempat itu. Sa-lain dari­
pada itu ia-lah perbelanjawan besar
berkenaan dengan hendak menyiapkan
tapak di-Tanjong Karang itu. Perkara
yang ketiga yang di-bangkitkan oleh
Ahli Yang Berhormat dari Dungun
ia-lah berkenaan dengan kekurangan
pegawai2 Hospital Assistant. Saya suka­
lah memberitahu Dewan ini pada masa
sekarang Kementerian saya sedang
menyiasat untok mengetahui berapa­
kah pegawai2 Hospital Assistant yang
bekerja di-HospitaF yang ada yang
boleh di-gantikan kapada pekerja2 yang
tidak berkehendakkan kelulusan berke­
naan dengan ilmu perubatan dan
kesihatan. Jadi jika di-dapati tempat2
yang boleh di-gantikan dengan pegawai2
biasa maka pegawai2 Hospital Assistant
itu akan di-tukarkan bekerja menjalan­
kan kewajipan-nya sa-bagai Hospital
Assistant sa-benar2-nya di-Pusat2 kesi­
hatan di-daerah2 yang lain. Tuan
Pengerusi, agak saya itu sahaja pan­
dangan2 yang di-datangkan oleh Ahli2
Yang Berhormat dan saya berharap

3791 22 DECEMBER 1962 3792

bahawa jawapan saya itu akan me­
muaskan hati Ahli2 Yang Berhormat
sakalian (Tepok).

Question put, and agreed to.

The sums of $23,966,344 for Head
123 agreed to stand part of the Develop­
ment Estimates, 1963.

Heads 124 and 125-
Mr Chairman: I propose that the

expenditure shown under Heads 124
and 125 of the Development Estimates
for the year 1963 be approved.

The Assistant Minister of Labour
and Social Welfare (Enche' V. Manic·
kavasagam): Mr Chairman, Sir, I
rise to present the 1963 Development
Estimates of the Ministry of Labour and
Social Welfare comprising Heads 124
and 125 for a total sum of $4,768,518.
The provisions under Head 125 are
mainly for building projects. Except for
the provisions for office accommodation
at Segamat, Ipoh and Malacca, sub­
heads 10 and 11 are continuation
projects. Only token provisions have
been made for items (xi) and (xii) of
sub-head 10, as it is not expected that
it would be possible to obtain sites for
the buildings during 1963. It is expected
that the sum of $30,000 provided under
item (iv), sub-head 10, for the Kuala
Trengganu Labour Office would be
spent this year and the balance of
$43,000 is asked to be revoted for the
completion of the work in 1963.

A sum of $80,000 has been provided
under item (vii), sub-head 10, as the
Ministry of Labour's share of the cost
of the multi-office building in Kuantan.
Provision amounting to $75,000 is also
sought for the construction of a new
office in Segamat as the present accom­
modation is inadequate.

A sum of $1,187,493 appearing under
sub-head 11 for Industrial Training
Institutes is required for the construc­
tion of an institute building. The
building is expected to be completed
some time in the latter part of 1963.

Coming to Head 125, sub-heads 7, 10
and 12 up to 18 are continuation
projects. Sub-head 11 provides a sum
of $447,335 for the construction of a

new Home for Mental Defective
Children, Johore Bahru. Construction
of the building is expected to commence
in early 1%3. Only token provisions
are made under sub-heads 19 and 20
to enable the commencement of these
projects, if possible, during 1963.

Sir, I beg to move.

Enche' V. David:' Mr Chairman, Sir,
we see here the item of Industrial
Training Institutes. At this juncture, I
must categorically state that if one
looks at the voluntary system of indus­
trial relations, it can be seen that it has
really failed in the recent weeks. Let
us now see how the voluntary system
of industrial relations has developed.
The Government itself has acted in
breach of its own declared policy on
the voluntary system which it has been
preaching. It has forced a commission
of enquiry on the railway workers
against their wish.

Enche' V. Manickavasagam: Mr
Chairman, Sir, on a point of order-I
would like to refer to Standing Order
36 (1). What the Honourable Member
has just mentioned is irrelevant here.
The money is required for the Central
Apprenticeship Board Scheme, and it
has nothing to do with industrial
relations policy. I should have thought
that the Honourable Member had had
enough time discussing about that
during the debate on the ordinary
Estimates.

Mr Chairman: Yes, I think what you
have said just now is irrelevant, because
Industrial Training Institutes is what
we are discussing now-not what you
said.

Enche' V. David: Sir, it has a strong
bearing on this subject. I do not know
why· the Minister should fear my
remarks. I will not take much time.

Enche' V. Manickavasagam: Mr
Chairman, Sir, on a point of order­
it is not a question of being afraid to
listen to anything. We are here to listen
to everything sensible. But here, as I
have said, the money needed has
nothing to do with industrial relations.
It is only for apprenticeship training.

Enche' V. David: To my view, it is
sensible. If the Minister thinks that it

3793 22 DECEMBER 1962 3794

is not sensible, let him close his ears.
Sir, we understand that the Government
has forced a commission of enquiry on
the railway workers against their wish.

Tuan Haji Ahmad bin Saaid: Mr
Chairman, Sir, on a point of order­
Standing Order 67B (6) (ii) reads:

"If no notice has been given of any amend·
ments, or when all amendments have been
disposed of, a debate may take place on the
motion mentioned in paragraph (5), or on
that motion as amended, as the case may
be ; debate on the motion shall be confined
to the service concerned."

It should not touch on anything about
policy.

Enche' V. David: The service is
industrial relations. The Government
has forced an enquiry against the
workers' which is in regard to the
Railway dispute. When an adjournment
debate was introduced in this House ...

Mr Chairman: This has no connec­
tion whatsoever with the Railway dis­
pute. Sub-head 11 is in respect of
Industrial Training Institutes.

Enche' V. David: There is the item
of Labour Offices which are to be
opened in various places and they deal
with industrial relations. Labour Offices
are to be set up in Rawang, Kuala
Trengganu, Raub, Kuantan. and all
those places ; and the Labour Offices
deal with industrial problems, industrial
disputes. So, I have every right to talk
about industrial disputes with particular
reference to a particular industrial
dispute.

Enche' V. Manickavasagam: Mr
Chairman, Sir, I thought we had
enough discussion on industrial rela­
tions. Honourable Members of the
House and the Honourable Member
had enough time discussing this subject
and it is irrelevant to introduce it here.

Enche' V. David: It is not a question
of enough time. You cannot say that
there is no bearing on this. The ques­
tion of enough time or not is a matter
for one to decide-it is a matter of
opinion.

Mr Chairman: My ruling is that it
is irrelevant. So, you must not talk
again on it. We had discussed it the

last time. You can speak on some other
item.

Encbe' V. David: There are provi­
sions in the Development Estimates for
Labour Offices-and Labour Offices
deal with labour disputes. Other Minis­
ters may be able to satisfy me on other
subjects, but here I know what it is.

Enche' V. Manickavasagam: Mr
Chairman, Sir, for the information of
the Honourable Member, it is officers
who deal with industrial relations­
not the buildings.

Enche' V. David: Without buildings
there can be no officers. It is strange to
say that officers do not sit in offices. It
is a fact that offices are built for a
certain purpose and there is relevancy
in what I am trying to argue.

Mr Chairman: You can speak about
Rawang, Kuala Trengganu, and so
on-not on the Railway dispute.

Enche' V. David: There is the item
here, "Kuala Lumpur (extension and
renovation)"-the Kuala Lumpur
Labour Office is involved here.

Tuan Haji Ahmad bin Saaid: Mr
Chairman, Sir, on a point of order­
The Honourable Member is arguing
with you, and I would ask you to apply
Standing Order 44 (1).

Enche' V. David: I won't take long,
Sir.

Mr Chairman: Even so, it is irrele­
vant.

Enche' V. David: Sir, talking about
the Labour Officers in this country,
they are so inefficient that they cannot
deal with labour matters and with
matters like Railway dispute, which
itself shows how far the Labour Depart­
ment has been inefficient to tackle the
issue though it has been given ample
time.

Enche' V. Manickavasagam: Sir,
on a point of order-S.O. 36 (1).

Enche' V. David: I refuse to give
way.

Enche' V. Manickavasagam: I have
risen on a point of order and I think
the Honourable Member is irrelevant.

3795 22 DECEMBER 1962 3796

Enche' V. David: Why are you
afraid?

Enche' V.·Manickavasagam: We are
not afraid here, Sir, but we are here
as responsible Members and we expect
other Honourable Members also to be
responsible.

The Minister of Finance (Enche'
Tan Siew Sin): May I suggest, Sir, that
the Honourable Member is deliberately
flouting your authority?

Enche' V. David: I think that is a
matter for the Chair to decide and not
for the Minister of Finance.

Mr Chairman: I have told you just
now that it is irrelevant. Don't touch
again on that matter!

Enche' V. David: Then what is the
Labour Department here for, Sir?

Mr Chairman: You can talk about
these Labour Offices, but don't raise
the Railway issue!

Enche' V. David: Sir, what I am
trying to stress is that the Labour
Department is incapable of handling
disputes. There has now risen a dispute
in the Railway and there is going to be
a strike

Mr Chairman: According to the
Estimates here, we have an item,
Labour Offices, Rawang, Kuala Treng­
ganu and so on. No money is provided
for Railway!

Enche' V. David: In fact, we cannot
talk about the walls of the buildings.
There is definitely something within the
buildings on which to talk about in this
House. So the labour problems and
labour disputes which arise, must be
mentioned in this House. I am only
trying to make reference to a particular
dispute.

Mr Chairman: That is irrelevant!

Encbe' V. David: Sir, I do not want,
in fact, to disagree with the Chair. If
that is the ruling of the Chair, then I
will accept it and I will bring this
matter at a later stage.

Sir, I am really sorry that the Minis·
ter himself is so afraid and so nervous
when we speak about industrial dis-

putes. Sir, coming now to item 9,
Quarters, Choultry, Kuala Lumpur, it
has been the regular practice of $e
Labour Department, whenever appli­
cations are made to stay in this
Choultry, to say that it has not enough
accommodation here

Encbe' V. Manickavasagam: Sir,
on a point of order. No money is
asked for this Choultry for 1963, and
so it is, again, irrelevant.

Mr Chairman: There is no money
allocated for this item!

Enche' V. David: Then why this
item should be here, Sir? There is no
need to put that here! When it is put
here, we will definitely say something
on it. My argument is that there must
be some money for it.

Encbe' V. Manickavasagam: Sir,
on a point of clarification. If he can
read it properly, if he can spend some
time on it, he will note that we have
not allocated money for 1962 and 1963.

Enche' V. David: We are debating
under this Head, Labour, and there is
all relevancy for me to touch on this
item, Quarters, Choultry, Kuala Lum­
pur, for which money has not been
allocated enough for the expansion of
the Choultry-that is an argument I
want to put up. I think the Assistant
Minister since the whole morning
seems to be upset

Enche' V. Manickavasagam: On a
point of order-S.O. 36 (1). The
Honourable Member is one year late,
Sir.

Mr Chairman: My ruling is that,
since money is not provided for 1963
in respect of item 9, Quarters, Choultry,
Kuala Lumpur, you should not speak
on it!

Enche' V. David: In that case, I
take another item-Head 125, item 10,
Old Persons' Home, Selangor, Kuala
Lumpur. Even on this, I hope, the
Assista.Ilt Minister will not allow me
to speak because he is so nervous of
all these.

Mr Chairman: Proceed!

Enche' V. David: This Choultry, as
I take it to be, is a home for old persons

3797 22 DECEMBER 1962 3798

and destitutes. But this home has not
been meeting the demands of the
people. There have been several com­
plaints ..

Enche' V. Manic:kavasagam: Mr
Chairman, Sir, on a point of order­
S.O. 36 (1). I think the Honourable
Member should by this time have
known the difference between the
Choultry and the Old Persons' Home.
If he still does not know, I would like
to say that Choultry has nothing to do
with item 10 under Head 125 !

Mr Chairman: Yes. You should not
touch on this Choultry, again. But you
can speak on this item, Old Persons'
Home, Selangor, Kuala Lumpur.

Enche' V. David: Thank you, Sir.
I must say that I knew about the
Choultry long before he became the
Assistant Minister of Labour. The
Choultry is financed by the Immigra­
tion Fund and that is clearly under­
stood. But it is also a place where it
accommodates all types of estate
labourers. If the Assistant Minister
tries to teach me by saying that I do
not know about the Choultry, then I
say he is far behind. Maybe, I do not
know much as far as other Ministries
are concerned, but as for the Ministry
of Labour, I think I know what the
Assistant Minister himself knows.

Sir, coming to Old Persons' Home,
Selangor, Kuala Lumpur, I cannot say
that it has no relevancy. If the Choultry
refuses accommodation, naturally the
people will have to go to Old Persons'
Home and other places in Selangor.
The Choultry has, in fact, turned down
a number of cases for the very fact
that it has no money, no accommoda­
tion and so on.

Enche' V. Manickavasagam: Sir,
I am sorry to interrupt, again, on
S.O. 36 (1). This question of Choultry
should have been raised by the
Honourable Member when we discussed
the Ordinary Estimates. The allocation
in respect of the South Indian Labour
Fund was included therein. But now
this is a completely different subject.
I do not know how it is relevant to
connect the Choultry with the Old

Persons' Home. These are two different
things.

Enche' K. Karam Singh (Daman­
sara): Sir, on a point of order. I think
in the last few days

The Minister of Agriculture and
Co-operatives (Enche' Mohamed Khir
Johari): What order?

Enche' K. Karam Singh: S.O. 41 (e)
which says:

"While a member is speaking all other
members shall be silent and shall not make
unseemly interruptions."

The Government Bench is interested
in closing our mouths and muzzling our
mouths and preventing us from bring­
ing up matters which we have a right
to bring up here. My Honourable
friend from Bungsar is now speaking
on item 10 under Head 125. Before he
even mentions the word "Choultry",
the Minister jumps up and says that
the Honourable Member is trying to
speak on Choultry. Unless he is a mind
reader, the Minister would not know
about this.

Enche' V. Manickavasagam: But he
said it!

Enche' K. Karam Singh: Sir, this is
not a session of mind readers. We are
parliamentarians here to bring up
matters, and the Minister cannot stop
the Honourable Member for Bungsar
from speaking on Old Persons' Home
under Head 125. I think, Mr Chairman,
Sir, you should make a ruling that the
Minister should not make unseemly
interruptions.

Mr Chairman: I can allow you to
speak under sub-head 10, Old Persons'
Home, Selangor, Kuala Lumpur, but
not under sub-head 9 of Head 124.

Enche' V. David: I am speaking now
under sub-head 10.

Mr Chairman: If you are irrelevant,
I shall ask you to discontinue your
speech.

The Assistant Minister of the Interior
(Enche' Cheab Theam Swee): On a
point of order, if the Honourable
Member

3799 22 DECEMBER 1962 3800

Enche' V. David: What order?

Enche' Cheah Theam Swee: Order
36.

Mr Chairman: 36 what?
Enche' V. David: It is a guess, Sir.
Enche' Cheah Theam Swee: No, Sir.

I have risen on a point of order.
Enche' V. David: There are so many

items in the order.
Mr Chairman: Yes, you continue.
Enche' V. David: I am not surprised

over the action of the Government on
this occasion because I understand
that the Government is trying to move
a state of emergency in this country
and even making mass arrests and so
on and this may be the first step-to
muzzle the Opposition Members in this
House.

But, however, coming to the Old
Persons' Home, Selangor, Kuala Lum­
pur, the activities of the Home in
Selangor are not adequate enough to
meet the growing demands. There had
been several cases where when the desti­
tutes were sent to the Home the usual
reply had been that they did not have
enough accommodation to accommo­
date these destitutes. It may be due to
lack of funds or for other reasons-I
do not know. They had accepted certain
cases and certain cases had been
rejected. All the while there has not
been enough accommodation. So I
would be really grateful if the Minister
would see that whenever handicapped
persons or persons who are unable to
work any more are sent to this House
they will be accepted.

Coming to the Children's Home in
Selangor, we appreciate that a certain
amount of progress has been achieved
in the past. But there is still room for
improvement. There are a lot of child­
ren who are unable to go to school and
are without the care of anyone due to
the fact that they had lost their parents
at a tender age and in such cases where
these children are sent to this Home I
hope the Government could accept them
without giving any excuse that they do
not have enough accommodation.

Enche' K. Karam Singh: Mr Chair­
man, Sir, I speak on Social Welfare,

Old Persons' Home, Selangor, Kuala
Lumpur. Mr Chairman, Sir, I think the
Government is most neglectful of the
old people in our country and if we
want to see how old people are being
treated by this Government, we just go
to Princess Road-of course, we will
only find Indians there. If you go to
Sultan Street, Kuala Lumpur, there is a
Chinese death house and old people go
there just to die and it is convenient
to bury them. We will find a similar
collection of Indian people, labourers
of Indian origin, who are kept in a place
in Princess Road and, Mr Chairman,
Sir, we would think that it is the Indian
death house-it is so dirty, so miserable,
so neglected, that you think the Alli­
ance is just waiting for them ~o croak­
Mr Chairman, Sir, waiting for them to
die. That place, Mr Chairman. Sir, is
none other than the Choultry which the
Minister is trying to prevent from being
brought into this debate. It is most
unworthy of the Government in power
today to treat those people who have
built up the rubber industry in our
country so shabbily in their old age. It
is shabby treatment. These are the
people who cleared the jungles of this
country, who died of malaria-they
died like flies; and it is they who pro­
duced the rubber wealth of this country.
Though these tappers themselves are
penniless, it is the labour of these
people which has built the mansions
in Kuala Lumpur and in Malacca, and
some Ministers are now staying in
those mansions built upon the labour
of these Indian labourers on estates.
Even ordinary human decency would
have made them to provide something
for these workers in their old age. Mr
Chairman, Sir, I am not speaking speci­
fically of Indian labourers-we want
all old-aged people to be cared for­
but Mr Chairman, Sir, the shabby
treatment, the neglect by the Govern­
ment of these old Indian labourers
from the estates in most disgusting and
appalling, and especially so when we
have a Minister of Labour, who comes
from the Malayan Indian Congress
which claims to speak for Indians. Mr
Chairman, Sir, I think it would do
good if the Minister were to take up
this question at once, and if he does not
take up this matter immediately and

3801 22 DECEMBER 1962 3802

provide something decent for these old
estate labourers. I would suggest to him
that his Party stop misusing the word
"Indian" in the Malayan Indian Cong­
ress' name because that is only deceiv­
ing the poor workers. Mr Chairman,
Sir, these people on estates are not men
just to give votes to the Government,
they are not men just to create wealth
for some rich people including Minis­
ters to live like dukes and then when
they are old to be thrown· away like
useless chattels and useless clothes. but
that is what is happening in this
country today. Sir, I am going to put
a direct challenge to the Minister if
this Ministry has moral courage. if it
is worth its name, if it is honest. if it
is still to be called the Ministry of
Labour and worthy of the dignity of
the workers, I would challenge the
Minister to give a statement as to
whether his Ministry is going to give
proper and decent treatment to these
old-aged workers from estates. If no
statement is forthcoming, then the only
conclusion we in this House and the
country at large can draw is that there
is a betrayal of the working class in
this country by the Ministry of Labour
and the Malayan Indian Congress.
Thank you.

Enche' V. Manickavasagam: Mr
Chairman, Sir, this money is required
for the Old Persons' Home in Selangor.
The construction of this House was to
have begun some time in November
this year. but owing to some hitch on
the acquisition of additional land
required for this project, the construc­
tion will now commence in February
1963.

Sir, the Honourable Member for
Bungsar has appealed that old persons
and children should be looked after.
Sir, I can assure him that we always
look after the welfare of these people.
But there is one thing : they should
not confuse these Old Persons' Homes
with the Homes for the Beggars ; there
are now eight Old Beggars' Homes
in the Federation with about 1,900
persons in these Homes.

As far as the South Indian workers
are concerned, I can tell this House,
and I can tell the Honourable Member

for Damansara too. that if the Malayan
Indian Congress-the Honourable
Member has brought in the Malayan
Indian Congress in this debate-is not
in a position to do anything for the
Malayan Indians in this country.
definitely the Socialist Front cannot do
anything for the Indians in this country.
(Applause) I can tell him that the
Malayan Indian Congress will always
do its best for the Indians of this
country as well as to give all co­
operation to all the Malayans of this
country. (Applause).

Another subject which the Honour­
able Member for Damansara has
brought up is again about the South
Indian labourers. Sir, there is another
Home that is going to be put up in
Province Wellesley. and Mr Arumugam
Pillay. the President of the Malayan
Indian Congress in Penang and
Province Wellesley. has very kindly
donated 15 acres of land for this
project.

Enche' K. Karam Singh: Sir, on a
point of order, Standing Order 36 (1).
Can the Minister speak of an Old
Persons' Home in some parts of the
country without there being any provi­
sion in these Estimates?

Mr Chairman: He can. The Assistant
Minister is now replying to the debate.

Enche' V. Manickavasagam: I have
finished, Sir.

Question put, and agreed to.

The sum of $4,768,518 for Heads 124
and 125 agreed to stand part of the
Development. Estimates, 1963.

Heads 126-129-

Mr Chairman: I propose that the
expenditures shown in Heads 126 to
129 of the Development Estimates.
1963, be approved.

The Deputy Prime Minister (Tun
Haji Abdul Razaki ,bin Dato' Htmaio):
Mr Chairman, Sir. I beg to move that
the expenditures shown under Heads
126 to 129 be approved.

. Sir, I have already spoken at length
m the general debate on the position
of the Ministry of Rural Development,
so I do not propose to speak very

3803 22 DECEMBER 1962 3804

much longer on the subject. Also,
during the debate on the Estimates, I
have explained the position of the
Federal Land Development Authority,
and how much success has been
achieved by the Federal Land Develop­
ment Authority in opening up new
areas throughout the country.

Now, parallel to the success achieved
by the F.L.D.A., State Governments
have now intensified their respective
programme under Group and Fringe
Alienation Schemes for areas of under
2,000 acres, either subsidised or non­
subsidised schemes. In 1961, there were
29 subsidised Fringe Alienation
Schemes involving 17,431 acres and 70
non-subsidised schemes involving
46,403 acres. In 1962, there are 154
subsidised schemes with an acreage of
59,565 acres and 159 non-subsidised
schemes with an· acreage of 113,419
acres. Under Head 126, Sir, there is a:
sum of $5 million provided for this
purpose. This money is intended to be
a loan from the Federal Government to
State Governments to assist the State
Governments for felling, clearing and
burning of the jungle areas under
development and this grant of money
has been of great help to the State
Governments. I am not sure whether
this $5 million would be sufficient to
meet the ambitions of the various State
Governments on these schemes but it
is hoped that State Governments will
be able to contribute from their own
resources too.

Now, Sir, with regard to RIDA
I have also explained this at length
previously. Since the establishment of
the Ministry of Rural Development
the scope and responsibility of
RIDA have now been narrowed
down to the main functions of pro­
viding credit facilities to small indus­
tries, providing marketing facilities
for rural produce, and encouraging
rural industries, either by directly
managing or participating in such rural
industries as rubber processing centres,
bus services, fruit canning and other
miscellaneous cottage industries.

Now, in the field of rural credit
facilities, RIDA has up to date given
out over $20 million on loans and has

collected the repayment of over $14
million and the circulation of this vast
sum of money has been of great help
to small businessmen throughout the
country.

At kampong level, RIDA provided
in 1962 more than 100 new Pekan2

Sa-hari, and in 1963 it is intended to
carry on with this programme.

Now turning to Rural Industries,
RIDA has established 13 rubber
processing factories and 61 rubber
group processing centres throughout
the country; and also, on Rural Bus
Services, RIDA has taken an active
part in no less than 11 rural transport
services.

Now I come to Geological Survey.
Geological Survey is one of the most
important departments of Government
in that it provides research of available
mineral resources throughout the
country and I think any money spent
on this Department is well worth
because it will bring revenue to the
country and employment to our people.
To illustrate only one example, the
recent discovery by the Geological
Survey of the new iron-ore field in
Pahang will, I am sure. bring consider­
able revenue not only to the Federal
Government but to the State Govern­
ment.

With regard to Head 128, the
Research Division of the Department
of Mines undertakes research on prac­
tical improvements to methods of
mining and mineral dressing. This is
also a worth-while expenditure, and so
far in 1962 mineral clearance bas been
given to over 114,000 acres.

Also under Head 128, there is expen­
diture on Mineral Investigation Drilling
Unit. As I have explained previously,
it is the Government's policy to investi­
gate areas in Malay Reservations in
order to encourage Malay participation
in the mining industry.

Lastly, Sir, I come to Head 129,
Survey. I am pleased to report to the
House that the Survey Department has
been doing most excellent work in our
Rural Development. In spite of heavy
pressure of work in connection with
our rural development programme, the

3805 22 DECEMBER 1962 3806

Survey Department has continued to
maintain the high standard for which it
has always been known. This Depart­
ment has devoted its energies exclu­
sively to Rural Development projects.
We have recen.tly recruited 250 techni­
cians to help to increase the staff in
this Department. I think with the
increase of staff and also with the help
that we are getting from the New
Zealand Government under the
Colombo Plan-to which, I must say.
we are indeed very grateful-this
Department has been able to cope with
the very heavy pressure of work, the
steadily increasing amount of work in
our land development schemes
organised both by the Federal Govern­
ment as weH as the State Governments.

Sir, I beg to move.

Enche' Hussein bin To' Mu.da
Hassan (Raub): Tuan Pengerusi. saya
suka hendak berchakap atas Head
128--Mines, Sub-head 3-Expansion
of Mineral Investigation Drilling Unit.
Di-kawasan saya ada satu kawasan
mining, sunggoh pun dalam jagaan
Negeri, tetapi dapat Kerajaan Perseku­
tuan dan juga Kerajaan Negeri menyia­
sat di-tempat mining itu, ia-itu Raub
Australian Mining Company, yang
pada masa sekarang telah di-lease-kan
pada satu company mining yang lain,
luas-nya tanah itu sa-bagaimana yang
telah di-beri oleh Kerajaan Pahang
dahulu ia-lah sa-banyak 9,000 ekar
lebeh, dan telah di-dapati bahawa
tanah ini telah di-mining-kan sejak
dari tahun 1900 dahulu lagi sa-banyak
2,000 ekar dan sa-lebeh-nya yang
7,000 ekar tanah itu ada-lah terbuang
sahaja. Jadi, alang-kah baik-nya, jika
Kementerian ini membuat penyiasatan
sama ada yang 7,000 ekar lagi itu ada­
kah berisi dengan emas lagi atau tidak.
Oleh sebab kita berkehendakkan
tanah2 pada masa sekarang kerana
hendak di-beri kapada ra'ayat untok
pembangunan, jadi jika sa-kira-nya
tanah yang sa-banyak itu tidak ada isi
lagi, maka lebeh baik-lah Kementerian
ini dengan kerjasama Kerajaan Pahang
menarek balek lease yang telah di­
berikan itu.

Eache' Zulkillee bin Muhallllll1ld:
Tuan Pengerusi, saya hendak bercha-

kap berkenaan dengan RlDA. P.ada
satu masa dahulu, bekas Meuteri Per­
dagangan dan Perusahaan telah meng­
ishtiharkan dalam Dewan .ini bahawa
sa-buah bangunan hendak di-buat oleh
RIDA di-tengah2 Kuala Lumpur ini
bagi menjadi pusat perniagaan orang2

Melayu. Lima tingkat daripada-nya
di-beri kapada RIDA dan yang lain2

itu hendak di-sewakan. Saya ingin taltu
dari Yang Berhormat Menteri Pem­
bangunan Luar Bandar, ada-kah ran­
changan ini telah di-jalan:kan, sebab
sa-tahu saya dalam estimate ini tidak
ada di-masokkan ranchangan itu. Yang
sa-benar-nya ranchangan itu acia-lah
satu ranchangan yang telah di-minati
oleh ahli2 perniagaan di-Ibu Kota
Persekutuan Tanah Melayu ini yang
boleh membawa kapada sanggup-nya
mereka bagi menchuba nasib mereka
dalam soal perniagaan di-Ibu Kota
Persekutuan ini. Sa-kira-nya ternyata
tidak ada di-jalankan, maka hendak­
lah di-buat kenyataan di-sini dan
nyatakan sebab-nya dan jangan-lah gan­
tongkan sebab itu, sa-hingga terbit
beberapa sangkaan daripada mereka.
Bagi pehak diri saya, saya merasa
ranchangan yang saperti itu ada-lah
satu ranchangan yang sangat baik: di­
jalankan dengan sa-berapa segera oleh
pehak RIDA ini.

Sub-head 8-Rural and Industrial
Development Authority : (i) Loan Pro­
gramme dan (ii) Rural Industries. Saya
suka hendak sebutkan berkenaan
dengan membeli share NETS (saham)
daripada sharikat NETS. Nampak saya
perjalanan sharikat NETS di-Kelantan
itu ada-lah mendapat sambutan yang
baik, dan pada satu masa dahulu Tim­
balan Perdana Menteri telah menyata­
kan bahawa share itu akan di-buka
kapada orang ramai, tetapi yang
menyusahkan, rasa saya ia-lah, entah
apa sebab-nya service bus itu, walau
pun dia tidak ada mempunyai pertan­
dingan, tetapi tidak dapat di-banyakkan
dan sa-kira-nya RIDA memandang
yang perkara ini ada-lah bersangkutan
dengan kekurangan modal, maka patut­
lah hendak-nya di-dalam ranchangan2
memberi hutang dan di-bantu supaya
sharikat ini · memenohi kehendak2
orang2 kampong yang hendak membeli
share dari RIDA itu sendiri.

3807 22 DECEMBER 1962 3808

Enche' K. Karam Singh: Mr Chair­
man, Sir, under the Ministry of Rural
Development, there are so many sub­
heads : Land Development Authority,
Rural and Industrial Development
Authority-(i) Loan Programme,
(ii) Rural Industries, and a number of
other sub-heads. Now, Sir, what I
would like to bring to the attention of
the House is the contradiction in what
the Deputy Prime Minister has been
saying and what is actually happening
in the country. The Deputy Prime
Minister-of course, the Government
too-is lacking an ide0,logy, lacking
constructive ideas and proper social
approaches, is just playing with slogans,
and he has invented the slogan of
"levelling up". I am going to show
that this expenditure of money will not
be levelling up.

Enche' Hussein bin To' Muda
Hassan: Mr Chairman, Sir, under what
sub-head is the Honourable Member
talking?

Mr Chairman: Would you mention
the Head and sub-head on which you
are talking?

Enche' K. Karam Singh: I am
speaking on the Land Development
Authority, the Rural and Industrial
Development Authority, Minor Rural
Development Schemes. I am trying to
show that the Government is not getting
the results that it claims in respect of
levelling up.

Enche' Tan Siew Sin: Mr Chairman,
Sir, I rise on a point of order, Standing
Order 36 (1). If you would permit,
Sir, I can show quite clearly that the
Honourable Member is completely out
of order. I refer to Standing Order
67B (6}-and before I proceed I should
point out that this particular section
of the Standing Order deals with the
procedure for consideration of Deve­
lopment Estimates. Paragraph (6) of
Standing Order 67B reads as follows :

"When the question mentioned in para­
graph (5) has been proposed, the Minister in
charge of the head concerned may speak in
support of that head, and thereafter: "
(i) deals with notice of amendments;
(ii) deals with a situation where no
notice of amendments has been pro­
posed-and I think we are at this stage

now; and sub-paragraph (ii) of para­
graph (6) reads:

"If no notice has been given of any
amendments, or when all amendments have
been disposed of, a debate may take place
on the motion mentioned in paragraph
(5) ... "-motion of paragraph (5) refers to
motion in Committee-"or on that motion
as amended, as the case may be; debate on
the motion shall be confined to the service
concerned."
This wording, Sir, makes it quite clear
that the Honourable Member can only
speak on a subject for which provision
has been made.

Mr Chairman: Yes, I think the
position has been explained by the
Minister.

Enche' K. Karam Singh: Mr Chair­
man, Sir, under Head 126, Sub-heads
8 and 15, Group Settlement Schemes:
Loans to States, Grants to States, I am
going to show that these are not
achieving anything like levelling up,
and the people in the kampong are
becoming poorer and poorer every day.
We find that the Loans to States and
the Grants to States amount to enor­
mous sums of money. These people,
who have received loans in these
Group Settlement Schemes, get deeper
and deeper into debt. So, the Govern­
ment instead of levelling up is dragging
them deeper and deeper into debt.

Mr Chairman, Sir, one problem
which the Government should recognise
in these schemes, or whatever scheme,
it may have, is the process of dis­
possession of small peasants which is
going on in our countryside day in and
day out. We find that small land­
holders are unable to pay their quit
rents and their lands are auctioned and
they are deprived and dispossesed of
their lands. So, from being landowners
they are being brought down to the
level of landless. If we look into any
Government Gazette, we will find
hundreds of such notices in respect of
people whose lands are going to be
auctioned. This is a very grave pro­
blem in our country today and we find
that no attention is being paid to this
problem. We find, on the one hand,
that all the schemes under these Group
Settlement Schemes are given out to
contractors; and so these contractors
are being levelled up nearer to the level

3809 22 DECEMBER 1962 3810

of capitalists and the poor settlers
have to pay for the prosperity of these
contractors. Therefore, it is not a
question of just levelling up-a few
contractors are levelled up and the
level of the masses is going down lower
and lower and lower. So, I would ask
the Government not to use catch
phrases, not to use slogans, which have
no meaning. We want a social analysis
to show how this rural development
programme is giving more to the
people. Sometimes we find the Govern­
ment saying, "We are spending so
much money on these schemes, so we
are doing a lot of good." I will quote
a simple example to show that the
Government's logic is wrong: we have
two boys who are studying in a college,
one of whom is not intelligent.

Enche' HUMein bin To' Muda
Hassan: Sir, on a point of order­
S.O. 67B (2) which has been referred
to by the Honourable Minister of
Finance just now.

Mr Chairman: The Honourable
Member gives only an example.

Encbe' K. Karam Singh: So, Sir, this
person who is not intelligent spends
more years in his studies, failing every
time. Thus more money is being spent,
but the results are not coming. The
Alliance Government is like the father
of that boy saying, "See, I have spent
so much money for the education of
this boy. Everything is well. I am
doing so much for welfare." But, Mr
Chairman, Sir, what are the results,
what are the fruits, what are the
benefits, which these settlers are getting
and which they did not get before?
How has their income been augmented?
What we know today is that they are
getting more and more into debts.
These Group Settlement Schemes are
nothing but schemes for communal
indebtedness, for the benefit of a set
of contractors. So, Mr Chairman, the
Government must review its policy.
We find that these contractors are
rising more and more to dizzy heights
of financial powers, while the people
are depressed further and further into
economic ruin. The Government is
giving an entirely wrong impression to
the country.

In regard to these Group Settlement
Schemes, Mr Chairman, Sir, a certain
foreign visitor-he may be a very big
man in his own country and he may
not know anything about Malaya-is
taken around the country and a few
minutes later a statement is issued,
"So-and-so is greatly impressed."
Impressed about what? What is there
to be impressed at this stage?

Encbe' lbrahi-. bin Abdul Rahman
(Seberang Tengah): Sir, on a point of
order. We are now discussing the
Development Estimates-development
of materials, equipment, land and the
like-and the Honourable Member is
irrelevant!

Mr Chairman: That is irrelevant
according to S.O. 36 (1). Do not
proceed on that!

Enche' K. Karam Singh: Do you say
that I am irrelevant, Sir?

Mr Chairman: Yes.

Encbe' K. Karam Singh: What about
this provision in respect of these Group
Settlement Schemes? I am speaking on
this item to show how the Government
is misusing the Schemes. Sir, I do not
want my democratic right to speak to
be suppressed in this House. I come to
this House to speak what I think, and
I submit that I am in order.

Mr Chairman: You can speak on
these Schemes only. Don't go round
about!

Enche' Abdul Razak bin Haji
Hussin (Lipis): ·Tuan Pengerusi, point
of order

Mr Chairman: I have already
explained to the Honourable Member.
Saya baharu terangkan kapada dia.
Jadi kalau selalu kata "out of order.
out of order", nanti perbahathan ini
ta' habis. (To Enche' K. Karam Singh)
You are allowed to speak on these
Group Settlement Schemes only!
Proceed.

Enche' K. Karam Singh: Sir, the
Government itself has accepted that it
will take about six or seven years
before these Group Settlement Schemes
begin to yield rubber and begin to

3811 22 DECEMBER 1962 3812

yield any worthwhile income apart from
a few vegetables to these settlers. Now,
it is not yet six years, and we have
not even gone through one-third of
that yet, but the Government has
already been saying, that it has brought
this benefit, that benefit, this has been
done and that has been done. We have
heard the proverb of counting the
chickens before the eggs have hatched,
but here the Government is counting
the eggs or the chickens even before
the eggs are laid! You do not know
whati is going to happen in four or five
years time when these schemes are
going to come to a conclusion or to
fruition, out you are already boasting
as if you have got already so many
chickens and that the chickens are
growing up and things like that. But
the eggs have still to be laid, the fruits
have still to grow on that tree. So, we
ask the Government not to be over­
hasty. If you want to see the fruits of
your action, wait until these Schemes
ripen and then tell the people the sum
total of the good that you have added,
the sum total of benefit and new
incomes that you have given to these
people, and as to how you have taken
them out of the old kampong society
in which they had no opening and put
them on bright and new roads in
which they have more benefits.

Therefore, Mr Chairman, Sir, we
feel that the Government, because it
has nothing else to say, nothing else to
do, nothing new to offer to the country,
is beginning . to boast about all these
schemes much in advance of those
results having been achieved. So, Sir,
I would urge the Government to keep
a restraint on its imagination, because
the developments of these Schemes are
still largely imaginary; and until we
see the real fruits .. the Government has
no right to deceive the country, which
it has been doing, saying that the
Schemes have been going on well, that
this has been done and that that has
been done, while, in fact, no fruits
have yet been created for the people
to enjoy, nor has work been done.
How the Government is going to
achieve it and whether in a year or
two, we do not know. So, Mr Chair­
man,-Sir, as the proverb says that there

are many slips between the cup and ·
the lips, I would say wait until you
drink whatever is in the cup to know
what it is.

Tuan Haji Ahmad bin Saaid: Tuan
Pengerusi, saya ingin hendak berchakap
di-atas Head 126, Sub-head 8 cheraian
(ii) Rural Industries. Di-sini saya dapati
ada peruntokan sa-banyak $4,000,000.
Saya rasa sukachita kerana dengan per­
untokan ini dapat-lah Kementerian ini
menjalankan ranchangan2 mengadakan
perusahaan2 yang penting di-kampong2
yang sangat2 mustahak bagi faedah
orang2 kampong. Jadi saya berharap
supaya di-adakan beberapa ranchangan
yang tegas yang sesuai bagi kawasan
di-kampong2, dengan ini bukan sahaja
dapat orang2 kampong itu berusaha
mendapat pendapatan yang lebeh pada
masa lapang, bahkan dapat juga
mereka itu belajar dan berlateh sa­
hingga lama kelamaan mereka itu
akan dapat mengadakan perusahaan
yang besar2. Perkara ini ada keru­
mitan2 yang di-dapati daripada per­
usahaan2 ini; sa-tengah2 orang kampong
tidak dapat sambutan daripada ran­
changan yang di-buat oleh Kementerian
ini, kerana mereka itu tidak dapat
penerangan2 yang jelas dan tidak
sanggup menjalankan perusahaan2 itu.
Oleh kerana itu mustahak di-adakan
penerangan2 yang tegas dan juga ran­
changan2 yang tegas, dan kalau boleh
biar-lah Kementerian ini menunjokkan
chontoh bagi mendirikan satu2 per­
usahaan di-kampong2 ia-itu mithal-nya
membuat tikar, kasut, buat pukat
jerat di-tempat2 itu dan keluarkan
modal serta charikan orang2 yang pakar
di-atas perkara itu dengan membeli­
kan balek daripada orang2 itu dan
memasarkan barang2 itu di-tempat
yang di-kehendaki. Dengan ada-nya
tauladan yang di-tunjokkan oleh Kera­
jaan, maka mudah-lah menarek hati
orang2 kampong mengikut chontoh2
ini.

Tuan Pengerusi, Ahli Yang Berhor­
mat dari Damansara telah pun
mengechil2kan usaha Ranchangan
Pembangunan Luar Bandar. Saya tidak
mahu-lah hendak berchakap panjang
di-atas perkara ini, Tuan Pengerusi,
kerana apa, dia chemburukan Kera­
jaan membuat sa-suatu ranchangan

3813 22 DECEMBER 1962 3814

sa-olah2 saperti dasar socialist hendak
memberi peluang kapada orang2 yang
rendah pendapatan-nya, tidak ada
tanah di-bagi tanah, yang miskin
hendak di-jadikan kaya dan penda­
patan sadikit di-bagi lebeh, maka
sebab itu-lah dia berasa chemburu,
takut ranchangan ini berjaya, ketana
tidak ada peluang bagi mereka itu
hendak pergi ka-kampong2 menghasut
orang2 kampong untok menyokong
parti-nya. Dan saya chabar Yang Ber­
hormat itu kalau benar Yang Berhor­
mat itu kata ranchangan ini tidak
maju, tidak ada faedah, saya persila­
kan Yang Berhormat itu pergi ka­
kampong saya mengatakan kapada
orang2 kampong, jalan ini tidak bagus,
letrik tidak bagus, ayer tidak bagus,
balai raya tidak bagus, padi untok
tanam dua kali sa-tahun tidak bagus;
sila datang ka-tempat saya dan sebut­
kan macham itu, harus Yang Berhor­
mat itu kena telor busok atau
pulang jalan kaki. Saya chabar Yang
Berhormat itu datang ka-tempat saya
kalau Yang Berhormat itu kata ran­
changan ini tidak berfaedah.

Tun Haji Abdul Raza.k bin Dato'
Hussain: Tuan Pengerµsi, berkenaan
dengan pertanyaan Ahli Yang Berhor­
mat dari Raub terhadap tanah dalam
kawasan Raub Australian Gold Mining
Company, saya telah di-beritahu
bahawa sa-bahagian daripada tanah
itu telah di-jual oleh kompani itu
kapada mining di-tempat itu. Dan
tanah yang lebeh . daripada itu jika
di-dapati tidak ada emas atau pun
barang2 yang lain akan di-serahkan
kapada Kerajaan Negeri. Jadi dapat­
lah Kerajaan Negeri menggunakan
tanah itu bagi faedah yang di-fikirkan
mustahak.

Ahli Yang Berhormat dari Bachok
mendatangkan pandangan ia-itu cha­
dangan RIDA hendak membuat satu
bangunan yang besar di-Ibu Kota
Kuala Lumpur. Ranchangan ini
memang sudah di-sediakan oleh RIDA,
sudah tiga tahun dahulu, akan tetapi
kerana kesukaran mendapatkan tanah
kerana tanah yang sudah di-untokkan
itu tidak dapat hendak di-terima lagi
oleh sebab bersangkutan dengan Town
Planning bagi Municipality. Perkara itu
sekarang ini telah dapat di-uruskan

dan tidak berapa lama lagi bangunan
ini akan di-dirikan dan di-harapkan
pada penghujong tahun 1964 bangunan
itu akan siap.

Berkenaan dengan Sharikat NETS
di-Kelantan, saya tahu sharikat itu
di-kawal oleh RIDA, asal-nya sharikat
ini ada menjalankan perniagaan, tetapi
tidak dapat untong bahkan rugi, tetapi
dengan jasa baik daripada RIDA
sekarang ini, sharikat itu telah ber­
jalan dengan baik sadikit. Jadi apa
kekurangan di-atas hal ini saya sedia­
lah memberitahu kapada pehak yang
berkuasa supaya dapat di-perbaiki
barangkali tidak chukup .ba.S atau bas
banyak rosak itu terpulang kapada
tangan management-nya sendiri.

Sir, with regard to the criticisms by
the Honourable Member for Daman­
sara, I feel that it would be a waste of
the time of this House for me· to reply
to them, because I have spoken at
length and explained to him what is the
object of Government's rural develop­
ment and land development policy; and
if the Honourable Member chooses not
to understand and chooses to twist and
distort what I have said I think it is a
waste of time. If socialism means
talking round and round, I must say,
Sir, that socialism is not worth looking
at. Obviously the Honourable Member's
main purpose in this House is to
criticise the Government for the sake
of criticising and to try and show up
the Government whatever the Govern­
ment does. As the Honourable Member
for Seberang Utara says, if the Honour­
able Member for Damansara says all
these developments are not good or
benefiting the people, let him go and
tell the people himself and he will
know what he will get in return. It is
obviously a waste of my time to explain
to people who choose not to understand.
He says that the Government's land
development schemes will not bear fruit
for five or six years. Obviously, Sir,
when you plant rubber you ·cannot tap
that rubber for five or six years. The
Honourable Member himself knows
that it takes 21 years for human beings
to be matured, but in his case it would
take many, many years longer than
that (Laughter).

3815 22 DECEMBER 1962 3816

Berkenaan dengan pandangan dari
wakil Seberang Utara, pehak RIDA
ada-lah menjalankan usaha bagi meng­
galakkan perusahaan2 kechil di­
kampong2 tetapi perkara itu tentu-lah
mengambil masa sadikit hendak di­
dapati kerana yang mustahak sa-kali
ia-lah pasaran. Jadi jika di-adakan
perusahaan2 kechil dengan tidak dapat
di-sediakan pasaran tentu-lah per­
usahaan2 ini tidak dapat di-jalankan
dengan maju. Jadi supaya dengan usaha
yang di-jalankan oleh RIDA pada hari
ini dari satu masa ka-satu masa dapat­
lah berbagai2 ranchangan kechil di­
jayakan di-kampong2 saperti saya telah
sebutkan tadi cottage industry, ia-itu
perusahaan membuat barang2 kechil
dan juga perusahaan2 food canning dan
juga membuat barang2 belachan dan
juga tali sabut dan sa-bagai-nya. Jadi
perkara ini ada-lah pada mula-nya di­
kawal oleh RIDA saya perchaya dari
satu masa ka-satu masa kita dapat
berbagai2 ranchangan yang di-jalankan
di-kampong2 untok faedah pendudok2
di-kampong.

Question put, and agreed to.

The sum of $51,168,341 for Heads
126 to 129 inclusive agreed to stand
part of the Development Estimates,
1963.

Heads 130-135-

Mr Chairman: I propose that the
sums shown under Heads 130 to 135 of
the Development Estimates for the year
1963 be approved.

Enche' Mohamed Khir Johari: Mr
Chairman, Sir, as a mark of respect to
the solitary sentinel of a deserted
Socialist Front fortress, I shall move
my estimates in the National Language.

Tuan Pengerusi, jumlah anggaran
perbelanjaan bagi tahun 1963 berkenaan
dengan Kementerian saya sa-bagaimana
yang telah di-tunjokkan di-dalam
Anggaran Perbelanjaan Pembangunan
ia-lah $36,956,431 sa-bagai perbelanjaan
terus dan $2,955,050 sa-bagai pinjaman.
Dalam Anggaran Perbelanjaan bagi
tahun 1962 angka2 untok belanja pem­
bangunan ini ia-lah $34,901,464 sa­
bagai perbelanjaan terus dan $2,225,000
sa-bagai pinjaman. Ini ada-lah me-

nunjokkan kelebehan sa-banyak
$2,054,967 bagi perbelanjaan terus dan
$730,050 sa-bagai pinjaman. Anggaran
Perbelanjaan bagi tahun 1963 bagi
menyudahkan ranchangan2 yang telah
di-jalankan pada tahun lalu dan bagi
ranchangan2 baharu. Saya akan me­
nerangkan dengan sa-berapa ringkas
perkara2 yang penting berkenaan
dengan perbelanjaan Kementerian saya
bagi tiap2 bahagian mulai daripada
bahagian pertanian.

Bahagian pertanian dalam tahun 1963
bahagian pertanian ada-lah di-jangka
membelanjakan sa-banyak $8,177,030
untok menjalankan ranchangan2 yang
telah di-laksanakan pada tahun ini dan
juga untok ranchangan2 yang baharu,
pechahan angka perbelanjaan ini ada­
lah saperti berikut:

(1) Penyelidekan sa-banyak $3,100,510.
(2) Perkembangan pertanian dan wang

pemulehan sa-banyak $3,916,520.
(3) Latehan pertanian sa-banyak

$1,160,000.

Bagi bahagian penyelidekan, wang
ada-lah di-kehendaki untok meluaskan
semua pusat2 pertanian dan penchubaan
padi dan membuka lagi pusat2 baharu,
supaya kemudahan2 penyelidekan dapat
di-adakan, ranchangan2 yang berkaitan
ada-lah termasok di-bawah Pechahan
Kepala2 19, 20, 21 dan 22.

Pechahan Kepala 19 mengenai pem­
bangunan 'am bagi pusat2 penchubaan
padi di-seluroh Persekutuan Tanah
Melayu. Oleh sebab beras ia-lah
makanan utama bagi pendudok2 negeri
ini, maka ranchangan menambah
pengeluaran padi telah pun di-beri
keutamaan. Pekerjaan mendirikan
bangunan, memasang alat2 dan mesen
ada-lah sangat memuaskan dalam
tahun 1962. Penambahan pegawai2 bagi
mengatasi penyelidekan tanaman ini
telah pun di-perbuat.

Dalam tahun 1963 ada-lah di­
chadangkan hendak di-dirikan pejabat2

baharu, makmal2, dan rumah2 pegawai
dan di-perbaiki lagi pusat2 penyelidekan
di-negeri Kedah, Kelantan, Melaka,
Selangor dan Perak. Jumlah perbelan­
jaan bagi tahun 1963 ada-lah di­
anggarkan sa-banyak $269,500.

3817 22 DECEMBER 1962 3818

Ranchangan2 di-bawah Pechahan
Kepala 20 ia-lah termasok pemba­
ngunan pusat2 penyelidekan pertanian
yang ada di-Serdang, Jerangau, Telok
Bahru, Cameron Highlands dan lain2
di-negeri ini. Banyak kejayaan telah
terchapai di-pusat2 ini berkenaan
dengan pembukaan tanah dan mendiri­
kan bangunan2. Banyak kawasan tanah
telah di-buka lagi untok penyiasatan
kelapa sawit di-Jerangau, untok limau
dan kelapa di-Telok Bahru dan untok
tanaman · teh di-Cameron Highlands.
Plan2 bagi tapak bangunan di-semua
pusat2 termasok semua bangunan2 yang
telah di-chadangkan bagi tahun 1961-
1965 telah siap.

Perbelanjaan yang telah di-chadang­
kan untok Pechahan Kepala 20 dalam
tahun 1963 di-anggarkan sa-banyak
$1,647,500 yang mana $1,429,000
akan di-belanjakan untok rumah
pegawai dan bangunan2 dan baki2-nya
untok alat2 dan mesen2. Perbelanjaan
yang besar sa-kali sa-banyak
$795,000 ia-lah untok mendirikan
rumah2 pegawai dan bangunan2 yang
lain di-pusat penyelidekan Persekutuan
di-Jerangau di-mana tidak ada sa-buah
rumah pun yang sa-suai bagi pegawai2
semenjak tahun 1954. Pekerjaan men­
dirikan bangunan2 di-Jerangau sa-patut­
nya telah di-mulakan dua bulan yang
lalu tetapi telah di-tanggohkan oleh
sebab kedatangan musim tengkujoh
dan Kementerian ini telah pun di-beri
nasihat oleh pehak yang berkuasa
supaya menanggohkan sa-hingga awal
tahun hadapan, oleh yang demikian
peruntokan wang sa-mula sa-banyak
$345,500 daripada anggaran per­
belanjaan tahun 1962 ada-lah di­
kehendaki.

Banyak perchubaan2 jangka panjang
untok tanaman2 berjenis yang sa-suai
ada-lah sedang di-majukan di-semua
pusat2 yang di-sebutkan tadi. Menilek
kapada mustahak-nya bagi mengadakan
tanaman2 berjenis di-negeri ini di-atas
mengikut dasar yang terator dan
mengurangkan bebanan negeri bergan­
tong sangat kapada getah, perbelanjaan
yang di-chadangkan ini ada-lah di­
anggap patut dan munasabah.

Antara ranchangan2 pembangunan
Bahagian Pertanian di-bawah Rancha-

ngan Lima Tahun Yang Kedua ia-lah
pembukaan pusat2 penyelidekan baharu
untok padi dan lain2 tanaman sa­
bagaimana terkandong di-dalam Pecha­
han Kepala 21 dan 22.

Dua pusat perchubaan padi telah di­
dirikan ia-itu satu pusat bagi tanaman
padi dua kali sa-tahun di-Bumbong
Lima dalam Province Wellesley, satu
kawasan yang terbesar dan istimewa
dalam Persekutuan Tanah Melayu; dan
satu pusat lagi di-tanah gambut di­
Tanjong Karang, Selangor untok meng­
kaji tanaman padi di-tanah gambut.
Kawasan2 bagi pusat tersebut telah di­
perolehi dan pekerjaan akan di-mulai
pada awal tahun hadapan.

Usaha untok menambah kawasan
tanaman padi dalam Persekutuan Tanah
Melayu nampak-nya tidak dapat di­
jalankan dengan sa-chara besar2an
kerana mengikut penyiasatan tanah
yang telah di-buat, kebanyakan tanah2
yang sa-suai untok tanaman padi, telah
pun bertanam dengan padi. Dengan
sebab itu, menanam padi dua kali sa­
tahun sahaja-lah satu jalan bagi
menambah pengeluaran padi di-negeri
ini. Ranchangan penyiasatan di-Pusat
Bumbong Lima itu akan mengutama­
kan pengajian agronomi dan kajian
tumbohan bagi tanaman dua kali sa­
tahun.

Sa-lain daripada tanaman nenas, ada
sadikit ma'alumat sahaja yang di­
perolehi bagi lain2 tanaman di-tanah
gambut. Dengan ada-nya pusat pe­
nyelidekan di-Tanjong Karang ini
boleh-lah kita mengkaji tanaman padi
yang boleh memberi pendapatan yang
memuaskan di-tanah gambut manakala
di-gilirkan dengan tanaman lain2. Dalam
Persekutuan Tanah Melayu ada lebeh
kurang 2 juta ekar tanah gambut.
Penyiasatan patut di-jalankan supaya
tanah itu boleh di-gunakan untok
tanaman2.

Wang sa-banyak $606,000 telah
di-chadangkan untok perbelanjaan bagi
membuka dua buah pusat perchubaan
padi ini, dalam tahun 1963. Lebeh dari
80 peratus daripada perbelanjaan yang
di-chadangkan itu akan di-belanjakan
bagi mendirikan pejabat, makmal, setor
dan rumah2 pegawai. lni ada-lah
perkara yang mustahak di-tiap2 pusat

3819 22 DECEMBER 1962 3820

penyiasatan. Pusat2 Pertanian Perseku­
tuan yang akan di-buka di-bawah
Pechahan Kepala 22 ia-lah :

(i) Pusat Penyiasatan Kelapa di-Batu
Pahat,

(ii) Pusat Perchubaan berbagai2
tanaman di-seluroh Persekutuan
Tanah Melayu di-atas berbagai
jenis tanah, dan

(iii) Pusat menyiasat buah2an di­
Pulau Pinang.

Peri mustahak-nya penyiasatan tanah
telah saya terangkan dalam uchapan
saya mengenai "Ordinary Supply
Estimate" 1963. Di-bawah anggaran
Kemajuan, peruntokan juga di­
kehendaki bagi menyediakan perkakas2
pejabat, setor dan alat2 penyiasatan
tanah bagi kegunaan ahli2 penyiasat
yang akan di-dirikan di-Kuantan, Raub,
Kluang, Johor Bahru dan Kuala
Lumpur. Perbelanjaan bagi tahun 1963
di-anggarkan sa-banyak $33,000.

Perbelanjaan bagi perkhidmatan per­
kembangan pertanian dan pemulehan
bagi tahun 1963 ada-lah di-anggarkan
sa-banyak $3,916,500. Sa-bahagian
besar daripada perbelanjaan ini akan
di-gunakan bagi membantu peladang2,
penanam2 padi, kelapa, buah2an dan
lain2 tanaman lagi untok meninggikan
darjah pertanian supaya dapat me­
ninggikan lagi taraf kehidupan
mereka.

Wang sa-banyak $121,500 di­
bawah Pechahan Kepala 23, juga di­
chadangkan bagi tahun 1963 untok
Ranchangan Kemajuan 'Am mengenai
Perkhidmatan Menchegah Musoh2
Tanaman. Tujuan utama perkhidmatan
ini ia-lah sa-bagai satu langkah menjaga
perkembangan musoh2 dan juga
penyakit2 tanaman melalui tumbohan2
yang di-bawa masok ka-Persekutuan
Tanah Melayu. Pusat2 pemereksa
dengan alat2-nya akan di-adakan di­
tempat2 yang mustahak, saperti di­
pelabohan2 dan pengkalan2 terbang di­
mana tanaman2 dari luar negeri di-bawa
masok ka-negeri ini. Ranchangan telah
di-buat untok memperluaskan dan
memperbaiki pusat simpanan pokok2
Plant Quarantine Station di-Pulau
Tekong, Singapura. Tanaman2 yang
hendak di-bawa masok ka-Persekutuan

Tanah Melayu akan di-selidek sama
ada tanaman2 itu membawa musoh
atau penyakit2 sa-belum di-keluarkan.

Anggaran Pembangunan bagi Baha­
gian ·Kerjasama ada-lah mengandongi
3 "sub-heads", ia-itu Tanah, Bangunan2
Pejabat dan Rumah2 Pegawai, Tam­
bahan kapada Maktab Kerjasama dan
Pinjaman Kerjasama Pertengahan
Masa.

Untok tanah. bangunan2 pejabat dan
rumah2 pegawai, sa-banyak $570,500
akan di-kehendaki dalam tahun 1963
untok membeli tapak2 yang sesuai dan
membena pejabat2 dan rumah2 dalam
21 tempat di-merata negeri ini.
Bangunan2 pejabat dan rumah2 ini
ada-lah mustahak bagi membolehkan
Bahagian Kerjasama menempatkan
pegawai2 di-kawasan2 yang mempunyai
bakat perkembangan gerakan kema­
juan kerjasama. Chara dahulu meletak­
kan pegawai2 di-bandar2 besar tidak
akan di-teruskan lagi. Dasar baharu
ini akan melebeh rapatkan orang2
kampong kapada Pegawai2 Kerjasama
dan bagitu juga sa-balek-nya. Sa:-lain
daripada membena pejabat2 baharu
dan rumah2 pegawai di-dalam 21
kawasan itu, sa-banyak $223,500
lagi akan di-kehendaki dalam tahun
1963 ini untok menyiapkan pejabat2
dan rull'lah2 di-dalam 12 kawasan, yang
kerja2-nya telah pun di-mulakan dalam
tahun 1962. Ada-lah di-anggap kerja
membena 21 buah pejabat2 dan rumah2
itu akan dapat di-selesaikan dalam
tahun 1963.

Berkenaan dengan tambahan kapada
Maktab Kerjasama, sunggoh pun
banyak daripada kerja itu akan dapat
di-selesaikan sa-hingga penghujong
tahun 1962 ini, tetapi ada·lah di-anggap
sa-bahagian daripada kerja2 menyam­
bong Maktab itu dan bayaran2 ber~
kenaan-nya tidak akan dapat di- ·
sempurnakan sa-belum akhir tahun itu.
Ada-lab di-anggarkan lebeh kurang
$124,000 akan di-bawa ka-hadapan
ka-tahun 1963 untok menemui
bayaran2 bagi kerja2 yang telah di­
siapkan dalam tahun 1962 atau kerja2
yang maseh akan di-selesaikan. Oleh
itu peruntokan sa-banyak ini telah di­
masokkan dalam Anggaran Pem­
bangunan 1963.

\
3821 22 DECEMBER 1962 3822

Untok Pinjaman Ketjasama Perte­
ngahan Masa. sa-banyak $1,345,050
telah di-masokkan dalam Anggaran
Pembangunan di-bawah bahagian Pin­
jaman. Antara projek2 tahun 1962 yang
belum lagi di-lancharkan ia-lah Kilang
Kopi di-Kuala Langat. Kilang2 Beras
di-Bagan Serai dan Seberang Prai,
Kilang Minyak Kelapa di-Sabak
Bernam dan tambahan kapada KHang
Beras Tanjong Karang. Sa-Jain dari­
pada projek Kilang Beras, Tanjong
Karang, untok mana persediaan penoh
sa-banyak $500,000 sa-bagai pen­
dahuluan kapada-nya telah di-masok­
kan dalam Anggaran 1963, keempat2
projek yang lain itu telah di-beri hanya
"token provision" sahaja dalam tahun
1963. Dalam semua perkara2 ini, sa­
penoh2 ketjasama pendudok2 luar
bandar akan mengambil bahagian
dalam projek2 itu dan memberi
bantuan mengumpulkan sa-bahagian
daripada modal yang di-kehendaki
bagi melaksanakan projek2 itu belum
lagi di-dapati. Sa-hingga kerjasama itu
di-perolehi, ada-lah di-fikirkan satu
"token provision" sahaja menchukupi­
lah bagi membolehkan Perbendaharaan
menimbangkan pemberian wang2 itu
pada masa dan ketika yang mustahak
dalam tahun 1963.

Projek2 baharu dalam tahun 1963
termasok menggantikan jentera kilang2
beras kechil di-seluroh negeri, me­
ngembangkan perusahaan kenderaan

• mengikut dasar kerjasama, membeli
dan membekalkan alat2 perkakas2 per­
tanian kapada sharikat2 kerjasama,
meluaskan usaha2 mengilang getah,
mengadakan pasaran kelapa kering,
memulakan ranchangan2 mengeluar­
kan kayu2 balak dan memajukan
usaha2 ternakan ayam/itek. Kesemua
projek2 dan ranchangan2 ini akan
di-selenggarakan mengikut kaedah
kerjasama. Di-sini juga, kejayaan2
tergantong atas kerjasama dan kata
sa-pakat yang mesti di-perolehi dari­
pada pendudok2 luar bandar yang
akan menerima faedah dan nikmat
daripada ranchangan2 dan projek2
ini. Peranan yang mesti di-pegang
oleh orang2 luar bandar dalam projek2
ini ia-ll;lh tumpuan ta'at setia
mereka · yang tidak berbelah bagi
kapada projek2 ini dan bantuan sadikit

modal daripada mereka itu sa-bagai
tanda kemajuan dan keikhlasan mereka
pada menyertai dalam projek2 dan
ranchangan2 ini. Dengan ada-nya kata
sa-pakat dan kerjasama dari kawasan
luar bandar, maka ada-lah sa-tinggi2
kemungkinan bagi projek2 yang di­
ranchang dan di-sediakan oleh
Pegawai2 Kementerian saya untok me­
majukan kedudokan iktisad pendudok2
luar bandar dengan tenaga kerjasama
akan mendapat kejayaan.

Jumlah anggaran perbelanjaan yang
di-anggarkan bagi Bahagian Parit dan
Tali Ayer pada tahun 1963 ia-lah
$22,562,360. Ini ia-lah $4.5 juta
kurang daripada perbelanjaan yang
telah di-untokkan pada tahun 1962.
Maka sebab2 perbelanjaan ini di­
kurangkan ia-lah kerana sa-tengahl
daripada ranchangan di-bawah Ran­
ohangan Lima Tahun Yang Kedua
sudah siap a:tau pun akan siap pada
hujong tahun ini, dan oleh sebab itu
di-jangkakan perbelanjaan akan ku­
rang lagi.

Ahli2 Yang Berhormat mengetahui
daripada Ruang anggaran perbelanjaan
bagi Bahagian Parit dan Tali Ayer
bagi tahun 1963 yang 25 ranchangan2
baharu telah di-masokkan, ia:-itu dari­
pada Pechahan Kepala 56 (xviii)
kapada Pechahan Kepala: 56 (xxxi),
dan daripada Pechahan Kepala 82
kapada Pechahan Kepala 92. Di-antara
ranchangan2 ini yang terbesar ia-lah
Pechahan Kepala 82-Ranchangan
Sungai Muda, Kedah yang di-anggar­
kan memakan belanja sa-banyak $130
million dan ini akan mengambil masa
lepas daripada: masa Ranchangan Lima
Tahun Yang Kedua. Saya perchaya
Ahli2 Yang Berhormat maseh ingat
ia-itu satu penerangan telah di-beri
dalam akhbar dalam beberapa bulan
yang lalu berkenaan dengan rancha­
ngan ini. Tujuan ranchangan ini ia-lah
untok mengadakan ayer bagi 250,000
eka:r tanah sawah di-sabelah pantai
Kedah/Perlis bagi tanaman padi dua
kali sa-tahun. Bekalan wang sa-banyak
$1 juta telah di-masokkan dalam Ang­
garan Perbelanjaan bagi tahun hada­
pan untok menyiasat ranchangan ter­
sebut dan sa:-lepas itu bekalan wang
sa-banyak $9 juta ada-lah di-jangka

3823 22 DECEMBER 1962 3824

akan di-kehendaki dalam tahun 1964-
1965 bagi Rancha:ngan Lima Tahun
Yang Kedua. Dan wang sa-banyak
$120 juta lagi akan di-untokkan bagi
perbelanjaan ini lepa:s daripada tahun
1965. Jika Ranchangan Sungai Muda
itu berjaya, kita akan dapat chukup
beras atau hampir chukup.

Ahli2 Yang Berhormat sedia ma'­
alum ia-itu tujuan Kementerian saya
mengadakan tali2-ayer bukan-lah sahaja
untok tanah2 padi yang baharu bahkan
jua untok tempat2 yang di-fikirkan
boleh di-tanam padi dua kali sa-tahun.

Saya sukachita mema'alumkan ka­
pada Ahli2 Yang Berhormat ia-itu
berkenaan dengan ranchangan2 parit
dan tali ayer di-bawah Ranchangan
Lima Tahun Yang Kedua maka: ke­
majuan yang telah di-perolehi ada-lah
memuaskan hati. Sampai pada masa
sekarang 96 peratus daripada ran­
changan2 bagi tahun 1962 sudah siap.

Anggaran perbelanjaan bagi Baha­
gian Perikanan dalam tahun 1963 ia­
lah $3,193,647. Ini ada-lah kurang
sa-banyak $339,465 daripada per­
untokan yang di-luluska:n bagi tahun
1962. Butir2 besar bagi perbelanjaan
dalam anggaran perbelanjaan pem­
bangunan 1963 ia-lah bantuan kapada
perusahaan perikanan ($1,610,000),
kapal perchubaan bagi menangkap ikan
tuna ($400,000). perbelanjaan bagi
mendirikan bilek2 sejok di-Pantai
Timor ($340,082), membena tempat
menyimpan ikan (aquarium) bagi pe­
nyiasatan ikan ayer tawar dan laut
($280,000), kapal2 menyiasat bagi
kegunaan pejabat ($200,000) dan
meluaskan usaha2 ternakan dan per­
keluaran anak2 ikan ($114,200).

Saya sukachita menyatakan bahawa
Bahagian Perikanan ini telah membuat
kemajuan2 yang memuaskan dalam
usaha2 melaksanakan kebanyakan dari­
pada projek2 pembangunan-nya dalam
tahun 1962. Maka mana2 projek yang
tidak dapat di-sempurnakan dalam
masa yang tertentu ia-lah kesulitan
mendapat tapak2, atau dalam sa­
tengah2 hal, kerana kekurangan kaki­
tangan teknik, khas-nya dalam pering­
kat tinggi. Bagi kali pertama, kedua2
Sekolah Latehan Perikanan Laut di­
Pulau Pinang dan di-Kuala Trengganu

telah berjaya memberi bilangan kursus
yang banyak sa-kali kapada pelateh2.
Sekolah di-Pulau Pina:ng yang me­
ngadakan kursus 5 bulan 2 kali sa­
tahun, antara lain2, memberi kursus
kerjasama dan ilmu penggunaan alat2
perkakas (Gear technology); sa-buah
"workshop" yang berharga $55,000
telah siap di-dirikan di-Sekolah Pulau
Pina:ng itu dan "workshop" ini, me­
lateh dan mengajar chara2 membuat
dan memperbaiki perkakas2 menang­
kap ikan. Dalam perkara memperba:iki
usaha2 mendaratkan ikan dan kemu­
dahan2 membahagikan2 ikan, pusat2
mendaratkan ikan yang di-lengkapi
dengan bilek2 sejok (di-bena dengan
bantuan Kerajaan Canada di-bawah
Ranchangan Colombo) sedang di­
dirikan di-Tumpat, Besut, Kemaman,
Dungun, Bachok, Kuala Trengganu,
Kuantan dan Kijal. Sa-buah Jeti dan
Tempat Memeti Ikan (Fish Packing
Shed) yang berharga $70,000 telah di­
siapkan di-Kuala Linggi, Melaka, sa­
bagai satu daripada kemudahan2 yang
di-sediakan bagi Ranchangan Penem­
patan Sa-mula Kuala Linggi itu.

Peruntokan2 yang di-minta dala:m
Anggaran Perbelanjaan Pembangunan,
1963 ia-lah bagi meneruskan projek2
yang telah di-mulakan dalam tahun
1961 dan 1962. Sa-banyak $1,610,000
telah di-minta di-bawah ranchangan
Bantuan Perusahaan Ikan, dan
$340,082 sa-bagai perbelanjaan bagi
mendirikan bilek2 sejok di-Pantai •
Timor.

Ahli2 Yang Berhormat akan suka
juga hendak mengetahui bahawa
tender2 akan di-pelawa dalam awal
tahun 1963 bagi mendirikan tempat
menyimpan ikan (aquarium) bagi pe­
nyiasatan ikan ayer tawar dan luat
yang berharga $360,000.

Ahli2 Yang Berhormat akan dapat
melihat bahawa ranchangan2 pem­
bangunan bagi Bahagian Perikanan
dalam tahun 1963 ada-lah besar dan
luas. Kerajaan memang sedar akan
mustahak-nya perusahaan ikan, bukan
sahaja sa-bagai bahan makanan yang
amat berguna, tetapi juga sa:-bagai
peluang2 bekerja bagi sa-bahagian
besar pendudok2 luar bandar. Cha­
dangan2 pembangunan bagi perusahaan

\
3825 22 DECEMBER 1962 3826

ikan saperti yang di-terangkan di­
dalam Ranchangan Lima Tahun Yang
Kedua, saya perchaya:, akan menjamin­
kan bahawa perusahaan ikan akan di­
majukan sa-la:ras dengan kemajuan
ekonomi negara ini sa-umum-nya.

Sekarang saya berbalek kapada
Pejabat Perhuta:nan. Ranchangan Pem­
bangunan dalam Bahagian Perhutanan
termasok peruntokan bagi menjalankan
penyelidekan yang di-fikirkan sangat
mustahak bagi mengelokkan per­
usahaan kayu. Sa-bahagian besar pe­
nyelidekan bahagian ini ada-lah di­
jalankan di-Pusat Penyelidekan, Ke­
pong.

Buat masa ini segala usaha2 per­
chubaan sedang di-jalankan di-Kedah,
Kelanta:n, Negeri Sembilan, Pahang,
Perak, Perlis, Selangor dan Trengga:nu.
Kejayaan besar telah terchapai di­
dalam bahagian penanaman tumboha:n2
di-kawasan2 yang di-tumbohi lalang.
Perchubaan untok menanam kayu jati
di-bahagian Barat Daya negeri ini dan
jenis Eucalyptus di-bahagian Bukit2
Banjaran Gunong di-tengah Tanah
Melayu ini ada-lah menggalakkan.
Maka yang menjadi persoalan lagi
ia-lah tentang kawasan2 tanah lombong
yang lama.

Pembenaan jalan2 menghala ka­
kawasan2 menanam hutan ada-lah ber­
jalan dengan baik.

Ranchangan bagi mempereloki kayu
kayan negeri ini supaya negeri kita
mendapat basil yang lebeh banyak
daripada kayu-nya ada-lah di-dala:m
timbangan dan akan di-jalankan de­
ngan sa-berapa boleh-nya apabila ran­
changan ini telah di-tetapkan.

Pada akhir-nya, saya hendak ber­
chakap berkenaan dengan Ba:hagian
(Jabatan) Haiwan. Anggaran belanja
pembangunan bagi Bahagian Haiwan
untok tahun 1963 ia-lah $2,530,158
berbanding dengan $2,328,490 bagi
tahun 1962 ini. Angka ini menunjokkan
kelebehan sa-banyak $202,068 daripada
anggaran tahun ini.

Ahli2 Yang Berhonnat akan nampak
ia-itu ada beberapa ranchangan baharu
telah di-tambahkan kapada jadual

pembangunan Bahagian Haiwan untok
di-laksanakan pada tahun 1963, ia-itu
ranchangan2 di-bawah Pechahan Ke­
pa:la 20 dari bilangan (vii) hingga
bilangan (xxii) di-muka 29 Buku Ang­
garan Belanja Pembangunan itu.

Satu daripada tujuan besar Baha:gian
Haiwan di-Kementerian saya ini ia-lah
mengembangkan pergerakan lebeh ja:uh
lagi ka-kawasan2 luar bandar, ia-itu
membawakan perkhidmatan-nya le­
beh dekat lagi kapada ra'ayat di­
kampong2 supaya mereka itu mendapat
sa-penoh2 faedah daripada kemudahan2

yang di-adakan oleh Peja:bat Haiwan
ini. Dengan tujuan ini, maka banyak
lagi Pejabat2 Haiwan dan rumah2
pegawai-nya, serta Pusat2 Haiwan
(Veterinary Centres) akan di-dirikan
di-beberapa tempat di-seluroh Perseku­
tuan dalam tahun 1963.

Dalam usaha membantu perkem­
bangan perusahaan ternakan di-negeri
ini, bagi tahun 1963, ranchangan telah
di-atorkan untok membahagikan lebeh
banyak lagi baka2 binatang (lembu dan
kerbau), dan juga membahagikan kam­
bing2 dan ayam2 daripada baka yang
baik, ka-kawasan2 luar bandar. Untok
menjalankan kerja ini pusat2 pembiak
(multiplication centres) telah di-sedia­
kan, dan daripada pusat2 itu binatang2
dan ayam2 yang lebeh baik mutu-nya
akan dapat di-keluarkan kelak kapada
petani2 kita di-kampong2• Dengan jalan
ini pengeluaran binatang2 ternakan
akan bertambah dan juga perusahaan
menternak binatang, 'am-nya, akan
dapat galakan. Di-samping menjalan­
kan usaha untok menambahkan penge­
luaran binatang ternakan maka lisaha2
sedang juga di-jalankan untok memper­
baiki mutu lembu di-negeri ini dengan
jalan membahagikan lembu2 dari ke­
turunan baka baik, yang ada di-pelihara
di-pusat menternak binatang dan juga
dengan jalan "Artificial Insemination."
Bagi menjalankan berbagai2 perkhid­
matan yang berkaitan dengan usaha2
yang saya sebutkan ini, maka Bahagian
Haiwan mesti-lah ada kaki-tangan
yang menchukupi. Sa-bilangan daripada
kaki-tangan yang di-perlukan itu telah
di-persetujukan oleh Kerajaan dan di­
masokkan dalam Anggaran Perbelan­
jaan Biasa, 1963.

3827 22 DECEMBER 1962 3828

Patut-lah juga saya sebutkan ia-itu
, dalam usaha membantu dan mengga­
lakkan perusahaan ternak-menternak
~tu satu daripada kerja dan tanggong-
1awab yang penting yang di-pikul oleh
Bahagian Haiwan ia-lah berkenaan
dengan menchegah atau mengawal
pen)'.a~it2 binatan~. Berkaitan dengan
hal m1 banyak kef)a2 penyelidekan ada
di-jalankan di-Veterinary Research
Institute di-Ipoh yang juga mengeluar­
kan berbagai jenis ubat (vaccine)
mengubati penyakit2 binatang.

Ahli2 Yang Berhormat sedia ma'alum
ia-itu Pusat Menternak dan Penyeli­
dekan Ayam di-Johor Bahru-di­
bawah Pechahan Kepala 5 di-dalam
Anggaran Pembangunan Bahagian
Haiwan itu, sudah pun siap di-bena
dalam bulan September tahun ini. Ini
menandakan satu langkah ka-hadapan
bagi Kementerian saya dalam usaha­
nya untok mengembangkan perusahaan
menternak ayam di-negeri ini. Tidak­
lah payah saya sebutkan betapa
penting-nya perusahaan ini bagi eko­
nomi negeri kita, tahu-lah kita betapa
penting-nya apabila kita sedari bahawa
negeri kita ini membawa masok dari­
pada luar negeri telor dan ayam itek
berharga tidak kurang daripada $5 juta
tiap2 tahun, untok menchukupkan ke­
perluan makanan kita.

Tua.n, dengan ini tamat-lah pene­
rangan terhadap tugas2 yang akan
di-jalankan oleh Kementerian Pertanian
dan Sharikat Kerjasama dalam tahun
1963 yang menjelang. Saya mohon
kapada Dewan ini supaya meluluskan
Anggaran Perbelanjaan Pembangunan,
1963, bagi Kementerian saya (Tepok).

Enche' K. Karam Singh: Tuan
Pengerusi (Tepok) oleh kerana Yang
Berhonnat Menteri beruchap dalam
Bahasa Kebangsaan maka patut-lah
bagi saya beruchap dalam Bahasa
Kebangsaan pula. Saudara2 (Ketawa')­
Tuan Pengerusi, walau pun saya
mendapat kechaman yang hebat dari­
pada pehak Menteri2, tetapi saya
sambut kechaman-nya. Saya sunggoh
takut kalau mereka puji saya, kerana
kalau mereka puji erti-nya saya sudah
masok dalam gulongan-nya. Saya akan
teruskan kewaiioan saya mengkeritik

Kerajaan Perikatan bila dan kalau
Kerajaan bersalah, dan walau apa
nama Kerajaan panggil saya, saya akan
terus menjalankan tugas saya.

.Tuan Pengerusi, Yang Berhormat
T1mbalan Perdana Menteri, di-dalam
~chapan-nya tadi, m~nganggap saya
tidak masak dalam fikiran, tetapi saya
hendak beritahu kapada beliau ia-itu
kalau lebeh masak tidak baik (Ketawa)
dan jadi lapok. Oleh itu lagi muda
lagi baik. Kalau t.erlalu tua atau terlalu
masak lekas jatoh dan lapok.

Tuan Pengerusi, saya hendak ber­
chakap di-atas perkara Co-operative
Development. Perkara yang saya hen­
dak chakapkan ia-lah Medium Tenn
Co-operative Credit di-dalam Sub­
head 7-peruntokan-nya sa-banyak
$1,345,050. Tuan Pengerusi, jumlah
peruntokan ini sangat kechil dan tidak
menchukupi, sebab Kerajaan Perikatan
ada membuat sharikat bekerjasama
dalam negeri kita. Tuan Pengerusi,
dalam perbahathan sadikit hari dahulu,
saya ada meminta kewangan yang
lebeh di-beri kapada sharikat bekerja­
sama untok menggantikan chara orang
tengah supaya keuntongan dan basil
orang kampong kembali kapada me­
reka. Tuan Pengerusi, chadangan saya
itu tidak dapat sambutan, "tetapi sa­
balek-nya di-kecham sa-bagai satu
chadangan yang subversive oleh Ahli
Yang Berhonnat dari Jelebu-Jempol.
Chadangan saya itu akan menguntong­
kan ra'ayat di-kampong2, dan yang
rugi ia-lah orang tengah. Tetapi Ahli
Yang Berhonnat dari Jelebu-Jempol
bangun membantah, erti-nya Ahli Yang
Berhormat itu tidak suka ra'ayat di­
kampong mendapat kemajuan. Kalau
kawan2-nya ia-itu orang tengah akan
rugi daripada chadangan saya, erti-nya
beliau jadi juruchakap orang tengah,
dan ada Ahli back-benchers yang
berchakap lebeh kurang sama dengan
Yang Berhormat dari Jelebu-Jempol.
Erti-nya Ahli Dewan Ra'ayat (Parti
Perikatan) beri "lip service" kapada
Sharikat Bekerjasama dan di-hadapan
ra'ayat di-kampong2 mereka puji dan
sokong, tetapi dalam hati-nya sayang
kapada chara orang tengah dan
keadaan yang sa.benar mereka "churi
chinta" kapada system orang tengah,
kerana dalam masa Pilehan Raya

\
3829 22 DECEMBER 1962 3830

mereka dapat sokongan bantuan wang
daripada orang tengah. Sikap ini erti­
nya, Tuan Pengerusi, ia-lah Parti Per­
ikatan hari ini jadi juruchakap orang
tengah. Kalau macham ini bagaimana
ra'ayat di-kampong akan dapat kema­
juan yang sa-benar?

Tuan Pengerusi, supaya ra'ayat di­
kampong tidak akan di-kelirukan oleh
Ahli2 Yang Berhormat yang mewakili
mereka dalam Dewan ini, saya minta
Ahli2 Yang Berhormat, khas-nya dari
UMNO jelaskan sikap-nya; ada-kah
mereka mewakili system orang tengah
atau system Co-operative dalam Dewan
ini? Lagi baik kalau kita jujor dengan
hati sendiri, dengan ra'ayat dan dengan
terus terang sebutkan pendirian kita
supaya jangan kita sendiri di-kelirukan
oleh perchakapan kita sendiri dan
supaya ra'ayat di-kampong tidak di­
kelirukan oleh Ahli2 Yang Berhormat
dalam Dewan ini yang mesti dalam
perchakapan-nya berkelakuan jujor dan
berhormat.

Tuan Pengerusi, peruntokan Co­
operative Development kurang sangat.
Kalau kita tengok keadaan di-kampong
hanya sharikat bekerjasama jadi
"bintang harapan" bagi orang kampong
untok mendapat satu penghidupan yang
lebeh baik dan sempurna. Tetapi,
nampak-nya Kerajaan hari ini tidak
indahkan sharikat bekerjasama; dia
sudah di-pengarohi oleh saudara2-nya
orang tengah yang menyokong dia dan
selalu berchampor gaul dengan Ahli2
Parti Perikatan. Itu-lah sahaja yang
saya hendak uchapkan, Tuan Pengerusi.
Terima kaseh.

Enche' Zulkiflee bin Muhammad:
Tuan Pengerusi, saya sukachita kerana
mendengar wakil Damansara bercha­
kap Melayu hari ini, dan saya harap
supaya jangan-lah dia bertukar ber­
chakap lnggeris pada masa hadapan
(Ketawa), sebab sa-sudah dia pertama
berchakap Melayu. Tuan Pengerusi,
berkenaan dengan Kementerian Per­
tanian dan Sharikat Kerjasama, itu
ada beberapa perkara dan saya ingin
menyertai perbahathan-nya itu, ia-itu
saya mulakan dengan Sub-head 43
Pechahan 130. Tuan Pengerusi, bebe­
rapa masa yang telah lalu kita telah
mendengar daripada Kerajaan Perse-

kutuan perishtiharan-nya bahawa sa­
banyak 15 juta ringgit akan di-belanja­
kan bagi menanam sa-mula dan
memajukan tanaman kelapa di-Per­
sekutuan ini, oleh kerana kelapa ada­
lah satu perusahaan yang besar
di-dalam negeri ini, dan ada-lah
menjadi tujuan Kerajaan Persekutuan
hendak menyerba-ragamkan tanaman2
dalam negeri ini. Pada masa yang
akhir2 ini, saya telah mendengar
perishtiharan daripada Kementerian
ini pula, bahawa rangka permulaan
bagi menanam sa-mula, ini ada-lah
hendak di-jalankan di-Batu Pahat dan
telah pun di-mulakan usaha2 awal-nya.
Di-Persekutuan ini, menurut apa yang
saya ketahui ia-itu Johor, Perak,
Kelantan dan Trengganu ada-lah
negeri2 yang banyak pohon2 kelapa,
dan menurut apa yang di-nyatakan
oleh pehak2 yang mengadakan hal ini
berkenaan dengan kelapa pada masa
ini telah pun berkurangan sejak dari
dahulu sampai sekarang ini-hanya
boleh dapat, kalau dahulu-nya 400
biji maka pada tahun yang akhir ini
chuma 300 dan 250 biji sahaja. Nyata­
lah ini bahawa kelapa itu amat-lah
merosot dalam negeri kita. Oleh kerana
wang yang bagitu banyak telah di­
untokkan, maka pada pendapat saya
satu usaha yang lebeh luas patut-lah
di-lakukan kerana maksud itu.

Tuan Pengerusi, ingin-lah saya
menarek perhatian Yang Berhormat
Menteri itu kapada kawasan2 di-pantai
negeri Kelantan, terutama kawasan
Bachok. Di-Bachok ada 64,709 pikul
sa-tahun kelapa yang di-keluarkan
daripada tanah 9,831 ekar. Tuan
Pengerusi, ini menunjokkan merosot
berkenaan dengan kelapa itu. Pada
pendapat saya elok-lah Yang Berhor­
mat Menteri ini menchuba meranchang­
kan suatu ranchangan penanaman
sa-mula dan pemeliharaan usaha
memajukan kelapa di-kawasan Pasir
Puteh, Bachok, sampai di-Tumpat.
Saya kata bagini bukan-lah hanya
satu-kebetulan itu ada-lah kawasan
saya, tetapi di-perhatikan di-tanah
yang saperti itu, amat-lah sulit mema­
jukan tanaman2 yang lain bagi kehi­
dupan ra'ayat di-kawasan saya. Jadi,
Tuan Pengerusi, oleh kerana itu ada­
lah satu perkara yang tidak dapat

3831 22 DECEMBER 1962 3832

di-pandang kechil oleh Kerajaan. Saya
berh~rap pada tahun hadapan ini
hal .1tu dapat di-fikirkan dan di-berl
perttmbangan yang 'adil yang saya
~erchaya Yang Berhormat Menteri itu
tidak-lah akan mengenepikan suatu
chadangan sa-mata2 kerana ia itu di­
dalam. kawasan orang2 yang tidak
sa-sua1 dengan-nya dalam pandangan
politik-nya.

Tuan Pengerusi, perkara yang kedua
yang hendak saya sebutkan ia-lah
berkenaan dengan Sub-head 34-Fruit
Rehabilitation Scheme. Di-Persekutuan
ini penanaman buah2an, pada pan­
dangan saya, ada-lah di-dasarkan atas
dusun2 yang dahulu-nya telah di-tanam
pokok2 oleh orang tua2. Penanaman
baharu di-kebun2 baharu tidak-lah
sa-bagitu banyak di-tanam sa-mula
di-dusun2. Oleh itu, saya meminta
kapada Kerajaan, supaya di-dalam
ranchangan menanam sa-mula bagi
memelihara dan memajukan pena­
naman buah2an itu, jangan hanya
bergantong kapada ranchangan2 sa­
tompok atau sa-tempat, tetapi chuba
mengikhtiarkan supaya dapat di-beri
arahan ka-daerah2 yans tertentu menu­
rut kajian2 di-daerah2 itu supaya
dapat memberi penanaman yang sa­
suai kapada daerah itu. Pohon durian
umpama-nya, Tuan Pengerusi, ada-lah
pokok yang lama umor-nya dari masa
di-tanam hendak berbuah, dari masa
berbuah hendak pupus; jadi kalau
sa-kira-nya tidak di-mulakan dari se­
karang oleh Kerajaan menyusun
penanaman durian, boleh jadi akan
tiba masa-nya yang kita akan dapati
daerah kita sendiri kekurangan durian
dan malang-nya durian bukan-lah satu
buah yang boleh kita bawa dari luar
dengan di-taroh dalam tin.

Tuan Pengerusi, di-dalam perkara
drainage and irrigation (parit dan tali
ayer), saya hendak berchakap sadikit
berkenaan dengan keadaan di-kawasan
saya ia-itu banyak ranchangan2 yang
di-buat oleh Kementerian ini. Tetapi
di-dalam kawasan saya pada masa bah
saperti itu dan sa-belum-nya pada
masa keluar ayer laut memuntahkan
ombak menahan ayer sungai mengalir
itu, padi2 yang di-tanam di-kawasan2
yang lebeh daripada 70 ribu ekar ada­
lah di-ganggu oleh kemasokan ayer

~asin yang selalu membawakan bah
dt-kawasan2 tersebut. Tuan Pengerusi
hal ini . s~-?enar-nya terpaksa say~
bawa d1-sm1, sebab peringkat Iain
te!ah sampai dan habis saya lalui.
D!·dalam lawatan Yang Berhormat
Ttmbalan Perdana Menteri di-kawasan
Bachok, soal menggali kuala Sungai
Ke~a~ir telah di-perkatakan-nya, dan
hal mt pada akhir-nya telah tertinggal
bagitu sahaja, kerana penyata2 dan
laporan yang di-gunakan oleh pehak
Merine menunjokkan bahawa perkara
itu tidak dapat di-jalankan. Kemudian
dari itu, Tuan Pengerusi, beberapa
bulan yang lalu, saya telah menghantar
satu ma'aluman kapada Menteri Per­
tanian dan Sharikat Kerj asama yang
telah lalu menyatakan betapa besar­
nya kesusahan bagi membiarkan tanah2
yang di-tenggelamkan oleh ayer, tetapi
jawapan yang telah di-beri itu mengata­
kan berunding-lah dengan Pegawai
Jajahan dan Pegawai Jajahan akan
memberi kerjasama kapada tuan.

Tuan Pengerusi, perkara menyalor­
kan ayer dan mengalirkan ayer ka­
sungai yang di-tutup oleh laut bukan­
lah boleh dapat di-selesaikan di-pe­
ringkat jajahan sahaja, tetapi berkehen­
dakkan satu tenaga yang besar dari
Kementerian yang. bertanggong-jawab
dalam soal parit dan tali ayer. Saya ber­
harap bagi kali yang ketiga dan yang
ke-empat bersama2 dengan Menteri ini,
ia-itu bagi kali yang pertama dengan
Menteri ini, supaya di-renongkan oleh
Yang Berhormat Menteri itu sendiri.
Surat telah di-buat, keputusan Jawatan­
Kuasa Pembangunan Luar Bandar
telah di-buat, penyata pehak yang
berkenaan telah di-buat, Timbalan
Perdana Menteri telah melawat, tali­
gram telah di-hantar, chuma yang
tinggal lagi ia-lah Yang Berhormat
Menteri yang baharu ini belum lagi
saya rundingkan, maka pada hari ini
gambaran itu saya sampaikan ka-dalam
Dewan ini. Saya perchaya, sa-kira-nya
dapat kita selamatkan hal ini, maka
ringan-lah bebanan bagi nelayan2 yang
bergelora hidup mereka dengan gelora
laut, hidup di-musim tengkujoh yang
juga tanggong-jawab Kementerian ini
untok memikirkan nasib mereka itu.

Enche' Liu Yoong Peng (Rawang):
Mr Chairman, Sir, first I wish to speak

3833 22 DECEMBER 1962 3834

on Head 130, Sub-head 10-Coconut
Breeding and Selection, Sub-head 33-
Coconut Seed Garden, and Sub-head
43-Coconut Rehabilitation and Re­
planting.

Sir, I see that under Sub-head 10
there is no provision for 1963. In fact,
there is no provision even as far back
as 1962 and even in 1964 and 1965.
I do not know why that item is put in
here, when in the foreseeable future
nothing is going to be given to it.

Then, I come to Sub-head 33,
Coconut Seed Garden. There is only a
token vote of $10 for 1963; for the
year 1962 there was nothing; and for
1961 also there was nothing. There­
fore, we can see that the effort made
by the Ministry on coconut breeding
is insufficient, although the Minister of
Agriculture and · Co-operatives has
stressed the importance of diversifica­
tion. Only the other day he has stressed
it so much in the Serdang Agriculture
College, and I almost believed him.
Looking at the items here. I find that
even on this coconut breeding the
amount of money spent is not enough;
and I understand that until now the
Agriculture Department has not been
able to advise the farmers as to which
is the best seed in connection with the
planting of coconuts. There was a
suggestion that some officers should be
sent to Ceylon to study what is being
done there, but if that is the case it
shows that the work was not being
done properly.

Now, on Sub-head 43, Coconut
Rehabilitation and Replanting-next
year a sum of $1.162,000 is going to
be spent, and I do not know how the
Ministry of Agriculture is going to
advise people as to what type of seeds
they should use-and if they use any
seeds at all, then the long term result
may not be satisfactory. So, there is
dislocation in the arrangements; and
we must see to it that such dislocation
should not go on further. Because in
the past the Government has been
quite used to starting replanting
schemes, or planting schemes without
having them worked out, and researches
have not been carried out in regard to
the best type of seeds and plants,

there has been a lot of waste; so we
should see to it that this is not so this
time.

Sir, I now come to Sub-head 28,
Padi Fertilizer Subsidy Schemes. Here
I see that there is a sum of $1,575,000.
I do not know what type of fertilizer
the Ministry intends to use for
subsidising the padi farmers. I would
not be surprised that the fertilizer
would be imported from abroad, and
if we have not forgotten, only of
late

Enche' Chan Chong Wen (Kluang
Selatan): Mr Chairman, Sir, on a point
of order-I think there is no quorum.

Enche' Cheah Theam Swee: Mr
Chairman, Sir, also on a point of
order-it is better to take a count now
to ensure that there is a quorum;
otherwise his speech will become null
and void.

(Division bell rung; count taken and
26 Members present).

Enche' Liu Yoong Peng: Sir, I am
very sorry to find that in this august
House, we cannot find a quorum, and
it is only 5.20 p.m. I wonder whether
some of the Alliance Members are
already in a holiday mood. As I was
saying, Sir, on this question of
the Padi Fertilizer Subsidy Schemes­
the Government is going to spend
about $1.5 million to subsidise the
farmers in respect of fertilizers-I
suppose that the fertilizer will be
imported from abroad. We know that
only lately the then Minister of Agri­
culture and Co-operatives had a very
good scheme to start a fertilizer plant,
and together with that the factory can
also manufacture paper using the padi
stalks. So, if the Government is serious
on industrialisation on the basis of
making use of local materials, then the
Government should have supported
that scheme-and the padi farmers
themselves with their money in the
co-operatives would have benefited
from the manufacture of fertilizer and
paper; in this way the farmers will be
benefited more than is the case now
where the Government spends so much
money to get the fertilizer from abroad
for them.

~835 22 DECEMBER 1962 3836

Sir, I now come to Head 131. I refer
to items· 6 and 7 in respect of Short
Term Co-operative Credit and Medium
Term . Co-operative Credit. No provi­
sion is made for the Short Term
Co-operative Credit for the year 1963
while a loan expenditure of $1,345,050
is provided for the Medium Term
Co-operative Credit. In regard to this
point, I can also remember the speech
made by the Minister of Agriculture
and Co-operatives when he addressed
on the co-operative movement at a
meeting the other day. He has said
that the Government is supporting the
co-operative movement. However. I
think here we have only this sum of
just over a million dollars, which is
not a sufficient indication that the
Government is supporting the co­
operatives. As the Honourable Minister
of Finance has pointed out that
Government is going to get more than
two hundred over million dollars, in
the long run, through finance corpora­
tions. When we compare this with the
amount the Government is prepared
to spend on the co-operatives, it is not
even one per cent as much as the
Government would be prepared to
spend on the companies that would use
their funds mainly for doing business
in a capitalistic manner. So. I cannot
agree with the view of the. Minister of
Agriculture and Co-operatives that the
Government is doing very much for
the development of the co-operative
movement in our country.

Next I come to Head 132, item 53,
Drainage Schemes, item 68, New Riyer
Clearings and item 77, I?redgmg
Rivers. Selangor. All these items, I
think, Mr Chairman will notice, refer
to drainage schemes in the Selangor
area. In Selangor, in my constituency.
it is known to the Drainage Depart­
ment I think that in the Sungei Buloh
area.' every ' year during the rainy
season, there is flood. In the settlements
there the vegetation of the settlers are
being flooded due to no proper care
taken in regard to the drainage scheme
in that area. Also. some of the low­
Iying areas in Rawang itself, which are
at the outskirt of the town, are being
flooded every time when there is a
heavy rain, thus causing the inhabitants

unable to live in their own houses. So.
I hope the Minister will look into
these matters and. with this money.
try to help them out.

I come now to Head 133, Fisheries.
I refer to item 8, Financial Assistance
to Fishing Industry, Direct Expenditure
by Government and Loans. Sir, I
think everyone will agree with me that
it is very important for our country
that there should be development in the
fishing industry, because most of the
fish caught are sometimes unable to
fetch good price for the fact that there
is no method available to preserve
them for a long-enough period. As a
result the price of fish that the fisher­
men can obtain in some of the East
Coast areas is very low. There are
various ways of helping them. One of
the ways would be to can the fish; and
another way would be to preserve as
fishbase those fish that are not of good
quality, which fishbase can be used as
animal feeds. We know that all the
industries have started in Malaya of
late. Those foreign companies, that
have started preparing the animal feeds,
are importing fishbase from South
Africa even now-in spite of the fact
that the Prime Minister has stated that
he has boycotted imports from South
Africa. I see no reason why we cannot
ourselves produce our fishbase for the
use of these animal feeds. In fact,
the factory that prepares animal feeds,
imports all their materials. Apart
from fishbase. we should try our best
to make use of local agricultural
product to supply this sort of factories
with the materials they require. So,
the Minister of Agriculture and Co­
operatives should work in close liaison
with the Minister of Commerce and
Industry to help in, _what I. consider as.
the right approach, 1.e., gomg from the
bottom to the top. (Laughter). qther­
wise most of our rural produce wdl be
wasted and industries will merely be
using foreign imported materials.

Tuan Baji Azahari bin Baji Ibrahim:
Tuan Pengerusi. &aya ada dua tiga
perkara yang hendak saya chakapkan
dalam Kementerian ini, tetapi sa-belum
saya berchakap di-atas perkara2 itu.
saya suka-lah hendak menjawab sadikit
dalam soal yang di-bangkitkan oleh

\
3837 22 DECEMBER 1962 3838

Ahli Yang Berhormat dari Damansara,
soal itu di-kemukakan pada ahli2
UMNO. D-alam masa yang lepas ini.
saya jarang sa-kali suka hendak menye­
rang balas di-atas tudohan dan hujah2

yang di-buat oleh Ahli dari sa-belah
sana. Tetapi kalau sa-kira-nya perkara
ini terjadi atau pun soal yang di-buat
oleh Ahli Yang Berhormat dari
Damansara maka bukan sa-takat hen­
dak bertikam lidah bahkan bertikam
keris pun saya gamak; saya katakan
bagitu sebab dia telah menyentoh ahli2
UMNO. dan saya ingatkan kapada
dia ia-itu UMNO dalam bendera-nya
itu ada gambar keris di-taroh chap
di-bentangkan di-situ. Jadi kalau dia
hendak menyentoh ahli2 yang datang
dari UMNO lihat-lah keris yang ada
dalam bendera itu dahulu. Menjawab
soal yang dia katakan, di-mana-kah
pendirian ahli2 UMNO atau Ahli2
Yang Berhormat dalam Dewan ini yang
terdiri dari UMNO tentang soal
sharikat kerjasama-tentang perkara
ini saya suka hendak menjawab kapada
Ahli Yang Berhormat itu ia-itu Kera­
jaan yang mendirikan sharikat2 kerja­
sama di-kampong2 ini bukan-lah tujuan
hendak membunoh pei;niagaan2 yang
ada dalam tangan orang2 lain. Jadi,
dengan kerana Kerajaan Perikatan ini
memang dia tahu di-atas dasar-nya
memegang satu prinsip, ia-itu mem­
berikan kebebasan dalam soal pemia­
gaan, dan dengan itu bukan-lah tujuan
sa-bagaimana yang di-sebutkan oleh­
nya tadi-maka kalau-lah mendirikan
sharikat2 kerjasama ini maka kena-lah
di-hapuskan segala orang2 tengah atau
mana2 pehak yang suka mengambil
untong dalam perniagaan. Jadi tujuan
Kerajaan ia-itu ada-lah memberi free
enJerprise atau pun kebebasan dalam
perniagaan.

Yang kedua, saya masok balek
dalam soal ranchangan2 yang di-kemu­
kakan oleh pehak Kementerian ini yang
mana uchapan Yang Berhormat Men­
teri tadi telah berkata ranchangan2
menanam padi dua kali sa-tahun itu
tidak dapat di-jalankan sa-chara
besar2ari. Ini memang saya perchaya
juga, tetapi di-samping itu saya suka­
lah hendak menarek perhatian tentang
Sub-head 32-Final Instalment, Kubang
Pasu Scheme. Kalau sa-kira-nya Kera-

jaan tidak dapat hendak melaksanakan
tanaman padi dua kali sa-tahun,
jangan-lah kira-nya Kerajaan hanya
tunggu pada masa yang boleh dapat
di-buatkan ranchangan2 itu dengan sa­
luas2-nya bahkan ranchangan2 yang
kechil patut-lah di-jalankan di-dalam
kawasan Kubang Pasu yang boleh di­
tanam dua kali sa-tahun. Ranchangan
Kubang Pasu Scheme ini pada pen­
dapat saya ia-lah untok hendak mengu­
rangkan ayer bukan hendak membuboh
ayer. Jadi berma'ana ayer di-dalam
kawasan Kubang Pasu ini banyak dan
sebab itu hendak di-kurangkan ayer.
Dalam soal hendak mengurangkan ayer
di-daerah Kubang Pasu ini, kalau
hendak di-kurang ayer saperti yang di­
katakan oleh Kerajaan itu ada banyak
lagi penanam2 padi di-kawasan2 lain
yang berkehendakkan ayer, sebab saya
dapati ayer di-kawasan itu di-sorong­
kan pergi ka-laut. Jadi kalau sa-kira­
nya tempat2 yang dalam ayer-nya itu
hendak di-kurangkan maka tempat2
yang kechil itu hendak-lah di-masok­
kan ka-tempat yang kurang ayer. Saya
pada minggu sudah telah balek ka­
kawasan saya dan saya tengok ada satu
kawasan 500 ekar lebeh yang ber­
kehendakkan bantuan ayer. Tetapi
ranchangan untok mengadakan pam2

buat sementara ini tidak di-adakan.
Jadi ini-lah sebab-nya saya minta
supaya pehak Kementerian ini berikan
pam2 ayer kapada tempat yang kurang
ayer supaya dapat-lah padi yang
hendak di-tanam itu tidak tergendala.
Perkara ini sudah di-kemukakan
kapada pehak Jabatan Parit dan Tali
Ayer, tetapi dia tidak boleh beri pam,
kerana tidak ada duit hendak beli
minyak diesel, kerana sa-kurang2-nya
ranchangan menggunakan pam ayer
kapada 500 ekar ini berkehendakkan
$1,000 untok membeli minyak diesel.
Jadi saya harap-lah perkara ini dapat
di-perhatikan supaya tidak terjadi
kerosakan kapada petani2 yang seka­
rang ini berkehendakkan ayer.

Tuan Pengerusi, berhubong dengan
Financial Assistance to Fishing Indus­
try. Sa-malam, Tuan Pengerusi, saya
telah terima talipon dari Kuala Kedah
mengatakan mereka sangat2 berkehen­
dakkan pertolongan wang pinjaman
dari Kementerian ini. Segala urusan

3839 22 DECEMBER 1962 3840

bagi pehak nelayan2 di-sana sudah siap,
chuma tunggu lampu hijau sahaja dari­
pada pehak Kementerian ini, kalau
boleh dapat dengan segera, saya uchap­
kan berbanyak2 terima kaseh. Sa-takat
itu-lah sahaja yang hendak saya
chakapkan. Terima kaseh.

Enche' Abdul Samad bin Osman
(Sungai Patani): Tuan Pengerusi, oleh
sebab masa tidak ada lagi, saya hanya
hendak berchakap di-atas satu perkara
sahaja, ia-itu perkara Sub-head 43-
Coconut Rehabilitation and Replanting.
Saya chuma hendak bertanya kapada
Menteri yang berkenaan bagaimana­
kah scheme ini akan di-jalankan. Ada­
~~h scheme tanaman sa-mula kelapa
m1 sa-macham dengan scheme yang di­
jalankan bagi menanam sa·mula getah?
Kerana di-dalam perkara menanam
sa-mula getah, chuma pokok2 yang ada
geran tanam getah sahaja yang akan
di-berikan bantuan, jadi ada-kah
bagitu? Jika bagitu, berma'ana-lah
kelapa yang ada bertanam di-atas
tanah geran kelapa sahaja-kah di-beri
bantuan, atau geran kelapa yang di­
tanam lain di-samakan? Sebab di­
negeri Kedah, saya tahu baik2, kelapa
ini orang sana panggil nyior; jadi di­
sana kelapa 30 peratus ada-lah di­
tanam di-atas geran yang di-tulis Kebun
Nyior, ia-itu kebun kelapa, 30 peratus
lagi di-tanam di-atas geran yang di­
namakan geran kampong, geran ben­
dang dan geran getah. Jikalau hendak
di-berikan bantuan sa-bagai tanah yang
bergeran kelapa sahaja, chuma 30
peratus yang akan dapat bantuan dan
yang 70 peratus lagi tidak dapat ban­
tuan. Oleh sebab itu, saya minta-lah
Menteri Pertanian ini, kerana dia
sendiri orang Kedah, patut-lah meng­
ambil timbangan dengan sempuma-nya
di-atas perkara ini.

Yang kedua, saya hendak berchakap
ia-lah Pekula Pumping Scheme. Pekula
Pumping Scheme ini ada peruntokan­
nya $10,000 lebeh kurang, chuma untok
investigation sahaja yang saya tengok,
sebab tidak akan di-jalankan lagi
dalam tahun hadapan, chuma yang
saya hendak berchakap ini ia-lah oleh
sebab sa-takat sekarang ini, saya pergi
tengok, yang dia ambil survey, dia
ambil buroh2 hendak membuat jalan2

raya. Saya telah bertanya kapada
pegawai2 D.I.D. ia-itu kata-nya yang
~en~ak di-mas?kkan dalam ranchangan
1tu 1a-lah Muk1m Kula, Mukim Rantau
Panjang dan Mukim Sepok dan kawa­
san-nya lebeh kurang 5,000 ekar. Jadi,
oleh sebab pada masa sekarang ini
baharu di-jalankan, saya minta-lah
pada Menteri Pertanian ini, kalau sa­
kira-nya boleh di-.tambah lagi scheme
itu untok di-masokkan empat mukim
lagi-ia-itu Mukim2 Kota, Haji
Kedong, Kula dan Bukit Meriam­
kawasan Menteri Pertanian sendiri
yang akan bertambah lagi sa-banyak
5,000 ekar. Jadi, kalau boleh di-tambah
lagi sa-banyak 5,000 ekar maka akan
menjadi 10,000 ekar. Saya harap Men­
teri ini akan mengambil timbangan,
sebab saya ingat tentu-lah dia akan
timbangkan, kerana kawasan itu ada­
lah kawasan dia sendiri, bukan kawa­
san saya.

Dr Burhanuddin bin Mohd. Noor
(Besot): Tuan Pengerusi, saya hendak
berchakap di-atas Kepala 22 berhubong
dengan parit dan tali ayer, 19, 20, 21.
Maksud saya hendak berchakap sa­
chara rengkas bahawa di-simpulkan
chukai sama kena, ayer tidak sama
dapat, ini berkenaan dengan beberapa
tali ayer yang sudah di-bua.t tetapi yang
rendah-nya dapat ayer, yang lain tidak
dapat ayer. Jadi ini banyak sangat
rungutan yang sudah merubah keadaan
hidup ra'ayat yang tidak dapat ayer,
chukai sama kenl}, jadi saya harap per­
hatian daripada Kementerian ini dan
ada pula parit2 yang di-buat-ayer laut
dapat berjalan tetapi ayer yang ber­
takong ini jadi masam, pokok2 kelapa
itu jadi rosak. Perkara yang saperti ini
harap di-ambil perhatian oleh Kemen­
terian ini. Sa-lain daripada itu ber­
kenaan dengan cheraian 19, 20, 21
berkenaan dengan scheme tadi men­
chadangkan token sa-banyak 10 ringgit,
saya berharap perkara itu dapat di­
perhatikan sunggoh2 supaya bahaya
orang2 itu yang di-jangka, sebab ayer
bah atau pun ombak besar yang meng­
hanyutkan kampong itu. Dengan ada­
nya irrigation ini akan dapat terator
kemudahan2 dengan sempurna.

Enche' Mohamed Khir lohari: Bagi
menjawab perkara yang di-timbulkan

\
3841 22 DECEMBER 1962 3842

oleh Ahli Yang Berhormat dari Daman­
sara ia-itu berkenaan dengan perun­
tokan dan pinjaman kapada Sharikat
Kerjasama yang di-katakan sangat
kechil maka wang yang di-minta ber­
dasarkan kapada permintaan2 yang
sudah di-terima. Jika ada lagi dalam
masa tahun hadapan ranchangan2 yang
patut dapat sumbangan dan sokongan
maka permintaan wang akan di-bawa
sa-kali lagi ka-Majlis ini untok men­
dapat pertimbangan. Berkenaan dengan
Ahli Yang Berhormat dari Bachok
yang menyentoh soal kelapa, men­
chadangkan kita adakan ranchangan
di-Bachok dan Pasit~ Puteh, maka ran­
changan itu akan di-adakan pada suatu
masa kelak kerana memang sudah di­
tunjokkan oleh Jawatan-Kuasa yang
menyiasat. Tetapi saperti mana yang
saya sebutkan dalam perbahathan
Meshuarat Belanjawan dahulu, saya
telah sebutkan bahawa ini ada-lah per­
chubaan, lepas itu akan kita jalankan,
yang saya tahu ranchangan kedua ada­
lah di-Pantai Timor. Berkenaan dengan
ranchangan bagi menambahkan tana­
man buah2an saperti mana yang saya
sebutkan dahulu masa saya menjawab
di-dalam perkara perbahathan yang
lalu telah juga di-jalankan pada hari
ini menggalakkan tanaman2 pokok
buah2an sa-suai sa-lepas di-kaji ke­
semua tempat2 itu. Berkenaan dengan
apa yang di-sebutkan tentang kuala
sungai di-'situ, saya ada-lah di-beritahu
bahawa tidak-lah dapat kita adakan
grazing, kerana ayer itu terlampau
kuat, jadi sa-kira-nya kita angkut pasir2
itu tidak berapa lama akan di-tambah
lagi pasir itu sahaja.

Enche' Zulkiflee bin Muhammad:
Tuan Pengerusi, yang sa-benar-nya itu
betul tidak dapat di-buat, ada satu
ranchangan yang di-buat oleh D.l.D.
sendiri chukup dengan rangka2 itu di­
gunakan kapada Jawatan-Kuasa Ke­
majuan Luar Bandar. Ranchangan itu
ada-lah saya harap supaya Menteri
Yang Berhormat itu mengambil per­
hatian dan mengkaji lagi.

Enche' Mohamed Khir J ohari: J adi
lepas itu saya akan pandu-lah. Bagitu
juga soal 30 ekar yang masok ayer
masin itu pun saya akan selidek.

With regard to the point raised by
the Honourable Member for Rawang

on the question of the allocation for
coconut breeding an<;l coconut seed
gardens, I am to say that as regards
coconut breeding, this is a First Five­
Year Plan scheme, and it was com­
pleted in 1961. For this reason, alloca­
tion is not asked for in 1962. With
regard to coconut seed gardens, addi­
tional provision for this is included in
the allocation asked for in the Coconut
Rehabilitation Scheme.

The Honourable Member for
Rawang also raised the question of a
drainage scheme in his constituency. I
am just beginning to wonder why his
constituency happens to be subjected
to floods always (Laughter). Anyway,
as I have replied to the debate during
the ordinary Budget, I will cause pro­
per investigations to be made into this
matter and whatever we can do, Sir,
we shall certainly do for Rawang-not
necessary for the Honourable Member
but for the people of Rawang.

Now, the Honourable Member also
raised the question of feed-stuffs. He
said that there must be constant
comparison of notes between myself
and the Minister of Commerce and
Industry to see that, wherever possible,
we should make use of local materials
for the manufacture of feed-stuffs. As
a matter of fact, for the information of
the Honourable Members, only this
morning I have had discussion with my
colleague the Minister of Commerce
and Industry as to how we could
produce-for example, my Ministry
could help to produce-more maize
and more fish meal for supply to the
factories that are now producing feed­
stuffs to the animals. This thing came
up-we discussed it this morning­
without anticipating what the Honour­
able Member for Rawang is going to
say this afternoon. Anyway, this is the
foresight of Alliance Ministers.

Berkenaan dengan Ahli Yang Ber­
hormat dari Kubang Pasu tiap2 minggu
dia balek tengok ayer di-Kubang Pasu,
perkara itu saya akan selidek dan
saperti mana yang saya sebutkan
dahulu apa juga dasar kita jalankan
kita akan chuba menjalankan. Jika sa­
kira-nya Ahli Yang Berhormat dari
Kubang Pasu itu berkehendakkan apa2

3843 22 DECEMBER 1962 3844

lagi berkenaan dengan kawasan ayer
sila-lah beritahu kapada saya. (Ketawa).
Ahli Yang Berhonnat daripada Sungai
Patani telah bertanya ada-kah ran­
changan tanaman kelapa itu sa­
macham dengan tanaman getah. Saya
suka menjawab pada dasar-nya boleh
di-katakan sa-macham, tetapi di­
jalankan dengan memberi bantuan itu
boleh jadi dHalankan dengan sadikit2,

kerana apa, saperti mana kita tahu,
Ahli Yang Berhormat itu ia-lah sa­
orang pakar dalam soal Pertanian
tentu-lah mengaku bahawa getah dan
kelapa bukan-lah sa-macham.

Sa-takat yang saya tahu semua
tanah2 yang di-dapati title untok kelapa
akan termasok dalam ranchangan
bagi dasar bantuan kelapa. Peng­
habisan sa-kali berkenaan dengan
ranchangan parit dan tali ayer akan di­
selideki lagi di-kawasan2 itu.

Question put, and agreed to.

The sums of $39,911,481 for Heads
130 to 135 inclusive agreed to stand
part of the Development Estimates,
1963.

Heads 136-140; Heads 142 and 144-

Mr Chairman: I propose that the
expenditure shown in Heads 136 to
140, and Heads 142 and 144 of the
Development Estimates for the year
1963 be approved.

The Minister of Works, Posts and
Telecommunications (Dato' V. T. Sam­
banthan): Sir, I rise to introduce Heads
136 to 140, Heads 142 and 144 under
the Ministry of Works, Posts
and Telecommunications totalling
$165,007,951. This represents the big­
gest allocation to any Ministry an~
underlies the great amount of emphasis
placed by the Alliance C!<?vernm~nt in
the important fields of ut1hty service to
the people envisaged under these
Heads.

Taking Head 136-Postal Services­
first, a total expenditgre of $1,500,811
is sought to continue the expansion of
postal services throughout the country.

During 1962, eleven new post office
buildings were completed-and 2 new
post offices situated in the Government
Office Buildings were established.

Construction works in respect of the
post offices at Si-Rusa, Tanah Merah,
Bachok and Pasir Puteh, Rasa and the
General Post Office, Johore Bahru
have just commenced and these will be
completed in 1963. Additionally,
during 1962, nine mobile post offices
have been introduced providing ser­
vices in the more remote rural areas.

As Honourable Members will see,
the estimated expenditure for 1963 is
to meet the cost of projects which are
already undertaken and also those that
are due to be provided in 1963. This
amount also includes provision to meet
the cost of equipment for the post
offices in the Federation. I shall touch
only on the major items appearing in
the Estimates.

Two major projects for 1963/64 will
require phasing as they are dependable
upon the finalisation of sites. These are
the General Post Offices and Divisional
Headquarters in Kuala Trengganu and
Seremban. These projects are to
replace the existing buildings which
have been proved inadequate to meet
the increase in postal traffic.

Alterations have been carried out to
the G.P.O. Buildings at Kuala Lumpur,
Malacca and Kota Bharu to provide
better facilities to the public and simi­
lar works are to be carried out in other
towns. Sub-head 35 covers these pro­
jects. Sub-head 37 covers the cost of
garages to house the nine mobile post
offices introduced in 1962. Under Sub­
head 38, I am requesting for a total
sum of $117,808 primarily for the
purchase of motor vehicles, bicycles,
letter boxes and equipment for postal
agencies.

For improvement and expansion in
rural postal facilities, provision is also
sought for five mobile post offices in
1963. The total provision of $57,790
under Sub-head 40 includes provision
for .garages to house these vehicles.

In the Postal Services, we have
broken records this year. We have
built almost as many post offices in
1962 as were constructed in the 10
years between 1945 and 1964. Our
postal agencies have multiplied many
times over, and our mobile postal vans

3845 22 DECEMBER 1962 . 3846

carry the full service of the Department
to rural areas. In the Postal Services,
we have men who go from house to
house, year in and year out. delivering
letters, or carrying precious registered
articles, be it rain or sun. The Postal
Department has come to mean a
variety of subsidiary services that it
provides and is a complex machinery.
I must pay tribute to the conscientious
application to duty of all officers and
men of this Department and of the
work that they do. (Applause).

Under Head 137-Road and
Bridges-I am requesting a total
expenditure of $87,982,210. The
greatest achievement in 1962 is the
construction of nearly 800 miles of new
rural development roads. In 1963 the
highlights under Head 137 will be° the
opening to traffic of the Slim River
Deviation, which will reduce the
present tortuous 22 miles from Tan­
jong Malim to Slim River to fifteen
miles, a reduction of seven miles and
a saving in travelling time of 30
minutes. The provision of a ferry over
the Bernam River at Sabak Bernam
will open up the new route from Telok
A~son to Kuala Selangor. Construction
will also commence on the new bridge
over the Prai River in Province
Wellesley to replace the present
por;itoo!l bridge at Permatang Pauh.
which is a serious bottleneck. In addi­
tion, the new road from Endau to
Rompin will also be completed and the
new dual carriageway from Sungei
Way to Batu Tiga on the Klang Road
will be opened to traffic. The comple­
tion of the bridges at Tanah Puteh,
K_uantan, Kemaman and Bukit Kuang
will replace the existing ferries. During
1962, seventeen temporary bridges
were replaced by permanent structures
and in 1963 a further 25 will be com~
pleted. Sub-head 1 contains improve­
ments to the main North-South Road
from the Thai border to the Singapore
Causeway. Construction was started
on a large number of replacement
bridges on this route in 1962 and
heavy expenditure will occur in 1963
when the bridges are completed. This
applies particularly to the larger bridges
at Prai and Juru, which were delayed
in 1962, and to some 20 other short

sp~n r~i~orced . concrete bridges
which will mvolve httle expenditure in
1962. The heavy expenditure under
Sub-~ead 2 is to meet the costs. A
considerable number of reinforced
concrete bridges which were started
in 1962 will be completed in 1963 and,
simultaneously, a large number of
widening and realignment schemes
particularly on some very dangerou~
stretches between Maran and Kuantan
will also commence. '

As the Honourable Members are
aware, the inclusion of two new items
under Sub-head 3 was approved in the
Supplementary Budget, 1962, i.e., the
Merchang deviation to overcome five
miles of road which continuously floods
for about one month during the
m?nsoon ~riod and the Marang
bndge replacmg another ferry some 15
miles south of Kuala Trengganu.
Expenditure on these two items will be
heavy in 1963 as planning and road­
work is completed, and tenders will be
called at the end of this year. Provision
is als<;> included for a bridge over the
Sungei Trengganu, eliminating the last
ferry on the East Coast Road, thus
removing a serious bottleneck to
veJ;tlcles. The inclusion of the Marang
Bndge and the Merchang deviation
!ogether with this new proposal. wili
mcrease the Sub-head to $14 million
approximately. Of this some $6.4
million is to be carried forward. This
is largely for the replacement of some
70 timber bridges north of Kuala
Trengganu which are a continuous
mai_n~e!lance worry. It is also planned
!o imt1ate a programme of pavement
improvements over the entire length of
t~is route, since the greater part con­
sists purely of a bituminous seal on top
of sand, and owing to heavy jraffic
str~tches ~f the pavement is now failing.
It is envisaged that $3 million would
be spent during the Second Five-Year
Plan while three further millions will
be carried forward to the Third Year.
In addition, this expenditure includes
for 1963 the completion of bridges at
Kemaman and Batu Kuang and the
start of work on the bridges at Paka
and Dungun.

Under Other Federal Routes,
Improvement and Bridges, the · two

3847 22 DECEMBER 1962 3848

bridges at Pontian will be replaced.
Also included is the reconstruction of
the Bentong Town Bridge which was
completely washed away in March this
year. Plans for this bridge are under
preparation as it is essential that a
permanent bridge be constructed. It will
be noted that some $10 million are
being carried forward to the Third
Five-Year Plan. This consists of the
replacement of a number of timber
bridges in Kelantan and the resurfacing
and pavement work on the Gemas I
Rompin Road in Negeri Sembilan,
the Bahau Road, Ayer Hitam to
Kemaman road and the Kemaman I
Temerloh. This road is an alternative
route for traffic proceeding to and from
the East Coast which does not wish to
travel through Kuala Lumpur.

The provision under Sub-head 5 is
specially for payment of land acquisi­
tion and mainly for D.L.F. projects.

Included in the provision made under
Sub-head 6 is the Slim River Deviation
and the Pekan/Batu Balik Road. Both
these projects suffered from excessive
rain in the last three months., Provision
is also being made for its construction
of a new road stretch from Rompin in
Pahang through Kampong Aur to Kam­
pong Mentiga on the bank of Pahang
River. The road is 70 miles long and
the cost is estimated at $20 million, of
which $9.5 million will be carried for­
ward to the Third Five-Year Plan.

An economic engineering survey of
the proposed gigantic and far-reaching
East West Road in conjunction with
Canadian Colombo Plan aid is being
carried out and provision for this is
sought under Head 7.

The American Development Loan
Fund projects under Sub-head 8 should
all be completed in 1963. The Tanah
Puteh Bridge which will replace a
heavily trafficked ferry near Kuantan is
well underway. The Klang Road,
Rompin-Endau and Sekinchang-Utan
Melintang roads which I mentioned
earlier are included in this head. The
Gunong Kriang/Kangar /Kuala Sang­
lang Road in Kedah progresses well
and all earthworks are due for com­
pletion in 1963. I would like to mention

here our thanks to the American
Government for its loan-a loan which,
I am sure, they will be pleased to see,
has been put to great use.

Under Sub-head 9, some 800 miles
of Rural roads have been completed
in 1962. As forecast by me some
months ago, the 1,200 miles envisaged
in the Second Five-Year Plan have been
completed in two years.

This is indeed great achievement.
This and the other achievements, which
I mention in my speech, are rendered
possible by the wholehearted manner
in which the officers and all ranks in
the Public Works Department have
co-operated.

I have been reading out figures of
achievements attained and projected
for attainment, but these are more than
figures-they represent work that has
been put in, regardless of time by
everyone-an example and symbol of
the tireless spirit and energy of a
people who have risen as one man to
the Call of the Nation.

In almost every sphere of activity of
development-be it rural roads or high­
way roads or water supply for our
new and vital land development
schemes-or for existing kampongs or
new viilages, for towns, or highway
roads or schools, roads to microwave
stations or the buildings that house
them, Post Offices, Hospitals or Clinics,
Parliament Buildings, National Monu­
ments, or Buildings for the Armed
Forces, jetties or wharves for use of our
waterways or airport to place our
country on the world's Aerial High­
ways-you can see the hand of this
band of workers-for they are workers,
Engineers or Architects, Technical
Assistants or Technicians or the daily
paid female who plants vegetation to
prevent erosion alongside the new road
cut through difficult terrain, by bull­
dozens that sometimes appear to be in
danger of falling into the ravine below.
We in this House I feel Sir, must pay
tribute to their service.

In regard to Head 138, "Water Sup­
plies", the majority of the projects
referred to as grant items, where funds
have been provided by the Federal

\
3849 22 DECEMBER 1962 3850

Government to the State Governments,
have now been completed and only a
small allocation is required in 1963 to
complete the Kuantan Water Supply
in Pahang. Along with this, 1963 will
see the completion of water supplies
for Kuala Langat and Ipoh water sup­
ply scheme. The first phase of the Sungai
Way scheme along with the Alor Star
first phase scheme will also come into
use in 1963. Honourable Members may
have heard Members from Kulim men­
tioning some time ago, in connection
with the Kulim Water Supply, the fact
that fish comes through the water taps.
I am sure that the Members from Kulim
will now be glad to hear that Kulim
Water Supply will be in operation in
February 1963. So, I suppose they will
have to look elsewhere for fish!
(Laughter). Sub-heads 24, 38, 42, 43,
49 and 52 and Sub-head 55 are all loan
projects where loan agreements had
been negotiated in 1961 or earlier. The
sums provided under these Sub-heads
represent the estimated phased expen­
diture during 1963. Work is progressing
satisfactorily on all these schemes.

The only other grant item remaining
is Sub-head 54 for the provision of
Water Supplies to the Federal Land
Development Authority Schemes. An
estimated total of 75 such schemes are
planned for construction in the current
Five-Year Plan and work is progressing
either at the investigation, design or
construction stage on 47 of the schemes.
In all cases, it is the policy of Govern­
ment to provide a fully treated water
supply to normal standards and the
Government is accepting the full finan­
cial responsibility for the construction
of all these water supplies. Sub~heads
56-63 inclusive are in respect of new
loans which have been concluded during
the year between the Federal Govern­
ment and the various State Govern­
ments. 12 Water Supply Schemes were
completed in 1962 and it is expected
that 30 will be completed in 1963.

Coming to Head 139-Government
Buildings (other than Housing), the
total provision sought under this Head
is $16.7 million. This is for continuation
works started in 1962 and also for
some new works which are scheduled
for commencement in 1963. The

greater portion of the total provision
requested is for the completion of the
new Parliament House which is
expected to be in July, 1963. In view
of the expension of the Government's
administrative machinery, the majority
of other projects take the form of addi­
tional office accommodation for the
Federal Departments outside Kuala
Lumpur. Work has commenced on the
construction of new standard office
blocks in Alor Star, Kangar and Ipoh
and these projects are due for comple­
tion in 1963. In addition, work is
expected to commence in 1963 on the.
new Marine Headquarters in Port
Swettenham.

A project of National importance is
the erection of the National Monument
in Kuala Lumpur which is expected to
be completed before the end of 1963.
The implementation of the Through
Routes Schemes in Kuala Lumpur will
necessitate the demolition of the semi­
permanent buildings at Brockman Road
occupied by the Department of Infor­
mation. The sum of $250,000 sought is
for the purpose of converting the
former Survey Department Head­
quarters into a suitable office for the
Information Department.

With regard to Head 140-Public
Works Plant-I am requesting a total
provision of $9,324,095. For Sub-head
8-Plant for Centralised Quarries­
$4,103,573 is required to complete the
installation of stone crushing and
coated stone plants at Batu Caves
Quarry, Selangor, Penanti Quarry,
Province Wellesley, and Kuala Dipang
Quarry, Perak. The coated stone plants
in each of these quarries will have
specially designed machinery for the
mixing of rubber powder in the
coated stone mixes so that the wearing
properties of the road surfaces can be
improved.

The sum of $3,300,000 under Sub­
head 10 is required to provide replace­
ment plant and extra plant for surface
dressing the many miles of new roads
constructed under the Rural Roads
Development Programme.

lJnder Sub-head 11-Workshop
Development-the · total expenditure
of $1,920,522 is required to complete

385t 22 DECEMBER 1962 3852.

extensions to the P.W.D. Federal
Workshops and P.W.D. Workshops in
each State. Workshop capacity has to
be increased to cope with the much
larger fleet of P.W.D. road construction
and maintenance machinery. The local
manufacture of such items as lorry
bodies, has been started to reduce costs
and find employment for local artizans.

Touching on Head 142-Govern­
ment Housing-the sum of $14 million
provided in the 2nd Five-Year Plan
is being utilised for the replacement of
sub-standard Federal Labour Lines
and for the conversion and improve­
ment of such quarters which are
otherwise structurally sound. Satisfac­
tory progress has been made on the
programme for the replacement of
sub-standard Labourers' Quarters.
Part of the sum entered under Sub­
head 10 is to meet the cost of comple­
tion of works started in 1962 and the
balance, $2 million, for the 1963
Replacement Programme.

Tenders are expected to be invited
in early 1963 for the Federal Bungalow
at Cameron Highlands and the sum
sought under Sub-head 11 is mainly
required for completion of this project.
Under Sub-head 12 no new provision
is being asked for pending the review
of the existing policy on the construc­
tion of additional quarters for Divi­
sion I staff. The balance of funds
required is for completion of projects
commenced in 1962.

I now turn to the last Head i.e.,
Head 144 "Telecommunications" for
which a total expenditure of $16,420,708
is sought.

The Telecommunications Depart­
ment has continued with its work of
providing efficient COfi?-munication ~er­
vices for our rapidly; expandmg
economy and the Development Esti­
mates for 1963 show that there is no
slacking of the pace. The tot~l
expenditure proposed for 1963 is
$16.4 million as compared with $14.8
million for 1962.

Under Sub-head 19 Radio Services,
the provision asked for is for the
development of the Cochrane Road
receiving station principally for press

reception services which will be conti­
nued in 1963 while the Penang Coast
Station will also be improved to give
better service to ships. Equipment is
being provided for projected inter­
national radio-telephone services and
extension to the monitoring station in
Kuala Lumpur will be extended.

As Honourable Members are aware
the Subscriber Trunk Dialling System
which enables all Kuala Lumpur Sub­
scribers to dial Singapore numbers for
themselves was opened by the Honour­
able the Prime Minister on 6th
November. Experience with the opera­
tion of this system has been very
satisfactory and about 90 per cent of
the trunk traffic from Kuala Lumpur
to Singapore is already being dialled
direct by subscribers. In 1963 this
system will be extended to other centres
and by the end of 1963 telephone
subscribers in Seremban, Malacca,
Kuala Lumpur, lpoh and Penang are
likely to be able to dial most of their
trunk calls themselves. This extension
will, I am sure, be much appreciated
by telephone users.

The sum of $60,000 provided under
Sub-head 38 is for additional manual
positions needed to carry the expected
increase of traffic in towns such as
Muar, Batu Pahat, Kluang, Alor Star
and the East Coast owing to deferment
of conversion of several large exchanges
to automatic working. Provision is also
being asked for additional vehicles
required for construction work in the
development of our system and also
for the increased maintenance load­
work.

Witli regard to Telephone Call
Offices in Rural areas, the original
aim of the Second Five-Year Plan was
to provide an additional 300 more
Public Telephones in Rural Areas. I
am proud to be able to tell ~embers
that this total was reached m June
1962, after only 18 months of the
Five-Year period, but we are not going
to stop and rest on our laurels. These
Merdeka Call Offices are so important
a feature of the Alliance Government
plan for developing our rural areas
that we propose to instal another 80 of
these call offices in 1963. By the end

3853 22 DECEMBER 1962 3854

of 1963 the number of public telephones
is likely to be nearly 900 in all the
rural areas in the Federation, com­
pared with only 69 on Merdeka Day.
Here again, we see progress-progress
that is possible because of the imagina­
tion and drive planning and execution
of work by officers and all ranks in
this Department. I feel I would be
failing in my duty if I did not pay
tribute to the work they have put in­
we are today very much the envy of
neighbouring nations because of this
planning and work-and there is a
co-ordinated machinery that works
from the linesman right up to the top.
I am sure Honourable Members will
wish me to congratulate the Telecom­
munications Department on the enthu­
siastic way in which they have tackled
these important projects.

Sub-head 67 is closely concerned
with the problem of meeting the
demand for telephone service and
reducing waiting lists. The demand for
service is increasing year by year and
removals, additional extensions, private
automatic exchanges, etc., are in great
demand. As new factory and housing
areas develop so are additional tele­
phones required. Delays in provision
are not only resented by the public but
these would also result in losses of
revenue.

The increased demand for telephone
service makes it necessary for Kuala
Lumpur and Petaling Jaya North
Automatic Exchanges to be extended
and the provision under Sub-head 68
is primarily for these purposes which
will commence in 1963. Sub-head 69
covers Taiping and Sungei Patani Auto
Exchange to be installed in 1963 and
Seremban and Malacca Exchanges,
which are expected to be in service in
January 1963.

Work is continuing on the extension
of the microwave system which already
links Kuala Lumpur with Singapore.
The extension north to lpoh, Penang,
Sungei Patani and Alor Star are all
due to be completed and brought into
service in 1963. The Trolak Microwave
Station which has been designed by
the P.W.D. may be of interest to
Honourable Members as it is built like

a lighthouse 230 ft high. I am sure
this building will, when completed, be
a landmark of great interest to those
whose travels take them along the
main road.

On a 12-acre site in Kuala Lumpur
we have already started work on the
new Telephone Training Centre which
is being staffed and equipped with the
help from the United Nations Special
Fund to which we are extremely
gratefUI. If all goes well, this new
Training Centre will be in operation
by 1964 and will enable even higher
standards of efficiency to be reached
by the Department.

Rural development drive is producing
a considerable increase in demand for
telephone service in rural areas and
the automatic exchanges provided under
Sub-head 72 are designed for rural
use and operate on a completely
unattended basis. Under Sub-head 73
funds are sought to continue our
planned programme for the provision
of junction cables and routes to meet
increased public demand.

Additional mechanised accounting
equipment is needed to keep up with
the increased number of telephone
bills which now have to be handled
and additional office equipment is
needed in some centres. The extension
of Selangor Region H.Q. building
is being continued and is expected to
be completed in 1962. Cable laying for
telecommunications facilities for the
new Kuala Lumpur International Air­
port will continue in 1963. A new
Exchange is being planned and this
will be ordered for installation when
the Airport terminal building is ready.

Some Honourable Members will be
puzzled by the Sub-head called
SEACOM. This Sub-head covers Fede·
ration participation in the South East
Asia Commonwealth Cable System
from Singapore to Jesselton, Hong
Kong, New Guinea and Australia,
linking up with the COMPAC Cable
to New Zealand and Canada and across
the Atlantic by CANT AT to Europe.
When SEACOM is ready, which we
hope will be in three more years, we
can provide a really high class trunk
circuit to most of the world's telephones.

3855 22 DECEMBER 1962 3856

I feel sure that many people who
rarely use our existing overseas radio­
telephone circuits, possibly because
th~y are not available 24 hours a day,
will make very satisfactory calls by
way of SEACOM.

Our success with the multi-channel
link to Haadyai, which His Majesty
the King of Thailand graciously opened
for service during his recent State
Visit to the Federation has convinced
us that it is an economically justifiable
proposition for a similar link to be
installed between Malaya and Medan,
Sumatra. Discussions have already
taken place with the Indonesian autho­
rities and a team of our Engineers
and technicians have been across
Medan to carry out preliminary tests.
Telephone circuits to Medan will, I am
sure, be of great value to our economy.
It is hoped that this link will be
brought into operation by the middle
of 1963.

To sum up, Sir, it would be true to
say that 1962 has been a year of great
achievements, and I can promise for
1963 further achievements.

Enche' Liu Yoong Peng: Mr Chair­
man, Sir, I speak under Head 136, Sub­
heads 35 and 36, Rehabilitation and
Extensions to existing Post Offices and
General Posts Office, Kuala Lumpur
and Postal Headquarters.

Under Rehabilitation and Extension
to existing Post Offices, there is a pro­
vision of $65,734 and last year there
was a provision of $239,335. As for
Sub-head 36, General Post Office, Kuala
Lumpur and Postal Headquarters
although for next year there is only a
token sum of $10, for 1964 onwards
there is $8,999,990 provided. So as we
can see there is a lot of money pro­
vided-$9 million-for the General
Post Office and I suppose the money
will be for the new building to be put
up. But of late we have seen a lot of
renovations and extensions going on in
the existing General Post Office. I think
it is a waste of money to spend so much
funds on renovating the existing
General Post Office when the Govern­
ment knows that in a year's time a new
General Post Office is going to be put
up. I think the Government in public

works should try and save as much
money as possible and use it where it
can be of the greatest use. If this
building is going to be put up in two
years' time, I don't see any reason why
they should waste so much money in
the renovation and extension of the
old one.

Now coming to Head 137, Sub-head
137, Road System Survey, I wish to
consider the problem of road system
survey. I think the principle which we
have to consider in this road system
survey should be to see that the roads
that are laid out will have relation to
the economy of the country and that
the country will benefit from them.
For instance, in Kuala Lumpur, as the
capital, our communication in roads
should be directed towards the ports,
airports and also other big towns and
agriculture centres so that we can
export our things easily through the
ports and also we can get agricultural
products and other goods from other
places easily to the town. But I was
surprised to hear from the Minister of
Works that he considered the viaduct
over the Railway Station is a good one,
because it is going to benefit the people
in the Kuala Lumpur Town area. I
think with so much money spent, the
Government should consider that this
viaduct should at least lead us to some
highway-some highways that will lead
us to the ports. But we see that this via­
duct, although it is going to lead us to
an airport, a temporary one, will not
lead us to the International Airport
which will be built at Batu Tiga, and to
the seaport at Port Swettenham; there­
fore it is not sufficient as a highway. It
may become a side-way, but not a high­
way. So, this is not actually in accord­
ance with the economy of our country.
In this respect, Sir, I do not agree with
the Finance Minister when he consi­
dered that all roads and bridges are
economic projects. I think there are a
lot of roads and bridges which have
been built by the Government in
Malaya which are noi economic at all
in the true sense of the word. More­
over, this viaduct, if it is even to solve
the traffic problem in Kuala Lumpur
to some extent, should be to ease out
the traffic that is going out of town. As

3857 22 DECEMBER 1962 3858

I see it, this viaduct is merely con­
necting two bottlenecks-the Batu
Road bottleneck on the one side and
the Pudu Road bottleneck on the other
side, if you are considering the way
that you will be going from the north
to the south, or vice versa. So you are
wasting too much money on one spot
which is not going to ease the traffic
problem for us.

Lastly, I come to Sub-head 63, Head
138, Water Supplies. I refer to item (iii)
Ulu Selangor (South). I see that there
is no money allocated for next year,
although originally there was a sum
of $2,200,000 but not spent. I know
that in Rawang, or near Rawang, there
is Rawang New Village, which is not
being supplied with piped water for a
long time and the villagers there have
asked for piped water to be supplied.
I hope with this two million odd dollars
hanging over there the Government can
as soon as possible allocate the sum to
them to have piped water in Rawang
New Village.

Enche' Zulkiftee bin Muhammad:
Tuan Pengerusi, banyak usaha yang
hendak di-buat oleh Kementerian ini
membuat bangunan2 besar di-Perseku­
tuan ini, terutama di-Kuala Lumpur.
Tuan Pengerusi, satu daripada usaha
yang hendak di-buat itu ia-lah New
Parliament House yang ada mempunyai
estimate yang besar di-dalam perun­
tokan itu. Rangka2 bagi Dewan ini
dapat kita lihat, tetapi saya hairan satu
sahaja ia-itu di-dalam membuat bentok
bangunan Kerajaan yang besar2 yang
boleh pada satu masa menjadi tanda
bagi satu bahagian negeri itu, Kemen­
terian ini tidak dapat menampakkan
keinginan-nya atau kechenderongan­
nya dengan menunjokkan kebudayaan
bangsa negeri ini yang selalu terdapat
di-dalam bangunan2 yang dahulu
kerana itu. Tuan Pengerusi, saya
bangkitkan perkara ini dua tahun yang
lalu dan Kerajaan telah memberi
jawapan bahawa dalam bangunan2 yang
besar, hal itu akan di-perhatikan.
Walau pun tentu-lah di-dalam bangu­
nan2 yang kechil saperti rumah2 kerani,
rumah2· O.C.P.D. tentu-lah tidak dapat
di-buatkan, tetapi bangunan sa-buah
Parliament yang besar yang menjadi

lambang, sudah sa-mesti-nya di­
gambarkan menurut peribadi kebu­
dayaan negeri ini. Saya bertanya pada
Yang Berhormat Menteri hingga ka­
mana-kah unsur ini di-perhatikan
menurut apa yang telah di-janjikan
oleh Kerajaan dahulu? Tuan Pengerusi,
kedudokan pada peribadi kebudayaan
sa-suatu bangsa tidak-lah menjadi satu
perkara yang menghairankan. Di-Kuala
Lumpur ini telah banyak bangunan2
yang besar dan kechil. Tetapi tidak ada
bangunan yang boleh menandingi
bangunan Kerajaan di-Jalan Raja, dan
bangunan station kereta api, siapa
sahaja yang melanchong di-negeri ini
dan berada di-Tanah Melayu, dengan
ada-nya kebudayaan itu terlukis di­
dalam bentok bangunan yang tersebut
maka dapat-lah di-tentukan apa dia
dan bagaimana bentok bangunan
Kerajaan yang besar2 yang patut di­
adakan; tidak-lah masaalah itu boleh
di-lakukan atau di-pimpin oleh pakar2

Ahli2 Kebudayaan dan Kesenian, ter­
utama di-dalam bentok bangunan dan
ukiran dalam negeri ini, saya perchaya
tidak berkurangan. Tuan Pengerusi,
malang-nya Muzium Negara sahaja,
yang mendapat nasib itu, agak-nya
kerana dia Muzium dan bersifat lama,
dan oleh kerana Parliament itu satu
bangunan yang baharu ter-success-lah
bangunan itu. Saya menyentoh, Tuan
Pengerusi, supaya di-dalam hal bangu­
nan Parliament dan bangunan pejabat2
Kerajaan yang besar yang ada perun­
tokan-nya beberapa tempat itu, per­
hatian hendak-lah di-buat dan di­
jalankan kapada peribadi bangsa
Melayu itu. Tuan Pengerusi, satu dari­
pada perkara yang saya sengaja hendak
sebutkan berkenaan dengan Dewan
Ra'ayat pada masa yang akan datang
jangan-lah di-lupakan dan adakan
bilek sembahyang. Bolch jadi orang
tidak berasa sedap mendengar-nya,
tetapi sengaja di-tolak2, nampak-nya
yang benar2 di-adakan bagi memboleh·
kan orang2 Islam yang hendak sem­
bahyang, yang tidak mahu sembahyang
terpulang-lah kapada mereka. Saya
harap dapat perhatian daripada
Kementerian yang berkenaan.

Di-dalam Sub-head 49-National
Monument. Saya juga tidak tahu apa
guna pandangan ini, telah ada National

3859 22 DECEMBER 1962 3860

Memorial, apa-kah maksud Yang Ber­
hormat Menteri hendak mengadakan
perkara itu, ada-kah satu, perkara yang
mustahak di-adakan? Tidak-lah chu­
kup dengan di-namakan satu itu
National Memorial dan menjadi
bintang, sebab berapa banyak pan­
dangan di-sebutkan National, tetapi
tidak penting.

Mr Chairman: The time is up. It is
now 6.30 p.m.

House resumed.

Mr (Deputy) Speaker: The sitting is
suspended to 8.30 p.m. tonight.

Sitting suspended at 6.30 p.m.

Sitting resumed at 8.30 p.m.

THE DEVELOPMENT
ESTIMATES, 1963

(Mr Deputy Speaker in the Chair)

House immediately resolved itself
into Committee.

Debate resumed.

Heads 136-140; Heads 142 and 144-

Dato' V. T. Sambanthan: Mr Chair­
man, Sir, a couple of questions were
asked about the General Post Office :
one was why did we repair or renovate
the General Post Office; when we
intend building a new one. Unfortu­
nately we have got to renovate and
improve the present General Post
Office, because it was very badly in
need of repair as well as renovation.
The new G.P.O. will take quite a while
to come up, because we have yet to
acquire the site, and to start work; and
it may well be three years before we
can complete it.

As regards the new viaduct, the
Honourable Member for Rawang was
not here when I replted the other day,
but I shall repeat what I said then. The
new viaduct is an integral part of the
through route which will linki the main
North/South road. and take it to the
West. ,This will be put in hand in the
very near future when land acquisition
is completed. Then the Honourable
Member will be able to see for himself

to what purpose the viaduct can be
put to.

I would like also to refer to two
questions raised by the Honourable
Member for Bachok : one question
relates to the question of architecture
and the Malayanisation of architecture.
It is a very important question, but
I fear that it will take time before
we can really get down to a new system
of architecture. The P.W.D., in fact,
has tried in a couple of places to bring
out something Malayan, and these
can be seen by visitors who go to the
Rest Houses at Kluang and Segamat.
But while this may be so, we also
know that in one instance, where a
certain amount of compulsion was
used to produce something Malayan­
and you will find it in the old Language
Institute building-they have put in
a small Minangkabau roof on a fiat
top; and I must say that it is not at
all aesthetic, at least in my opinion.
So, Sir, the process of architecture is
a slow one. In regard to some of the
buildings that we are putting up, we
try to bring in a Malayan orientation
within the building-maybe at the
entrance or elsewhere; but as I say,
it is a slow process and it does take
time.

· With regard to the other question
of the difference between the National
Monument and National Memorial,
the National Monument of $200,000
relates to the Weldon Sculpture, which
we will be getting here, and the
Memorial aspect as such is the building
and feature of the Annexe next to the
Weldon monument.

Sir, I think that is all.

Question put, and agreed to.

The sum of $165,007,951 for Heads
136 to 140, Heads 142 and 144 agreed
to stand part of the Development
Estimates, 1963.

Heads 145-149-

Mr Chairman: I propose that the
expenditure shown in Heads 145 to
149 · inclusive of the Development
Estimates for the year 1963 be
approved.

3861 22 DECEMBER 1962 3862

Enche' Abdul Rahman bin Haji
Talib: Mr Chairman. Sir. I rise to
present the 1963 Development Esti­
mates of the Ministry of Transport
comprising Heads 145 to 149 and
totalling $45,722,554.

HEAD 145-MALAYAN RAILWAY

A sum of $200,000 has been entered
under Sub-head 8 to provide funds
for the improvement of the water­
supply system at Tumpat and Krai and
other smaller stations throughout the
system. Part of the funds will also
be utilised to provide water-borne
sanitation.

Under Sub-head 11 (Replacement
of Coaches) it is proposed to construct
three additional coaches at the Sentul
Workshop to replace some of the
life-expired coaches which are at
present being used.

The sum of $250,000 provided
under Sub-head 19 is required to
enable the Malayan Railway Adminis­
tration to obtain traffic that is being
offered by the various factories at
Petaling Jaya. It is proposed to
construct a goods shed to handle the
traffic to and from the various factories.
The Administration also proposes to
participate in road transport and a
new company with the Administration
as shareholders will be formed to
operate road services in Kuala Lumpur
and Kelantan.

The work on the improvement of
the Permanent Way under Sub-head
20 is in progress and a sum of
$169,000 is required in 1963 to provide
funds for thermit welding of rails thus
reducing track maintenance costs and
providing a safe and more comfortable
ride.

The project of providing vacuum
brake equipment under Sub-head 22
has been in progress during the last
four years and a sum of $120,000 has
been entered in· the estimates to· meet
the expenditure of fitting more wagons
with vacuum brake equipment.

A sum of $560,000 has also been
entered under · Sub-head 37 for
improved signalling and communica-

tions by installing better communica­
tions system between Kuala Lumpur
and Singapore. The money will also
be utilised to improve exchanges at
Kuala Lumpur and Singapore thereby
resulting in considerable economies
on recurrent expenditure.

Regarding the Prai-Butterworth
Extension a token vote of $10 has
been entered under Sub-head 38.

Under Sub-head 39, a sum of
$2,600,000 has been entered for the
purpose of purchasing 13 diesel shunt­
ing locomotives which will replace the
life-expired steam shunting loco­
motives. They are expected to be
delivered in the later part of 1963 and
this replacement will result considerable
savings on operating costs and
increased efficiency.

In order to obtain the traffic that is
likely to be forthcoming from a sugar
refinery at Prai, the Railway Admi­
nistration has made provision to lay
sidings and other associated works to
the sugar refinery which is likely to
bring in additional revenue to the
Administration.

The need for additional rolling
stock is ever present and a sum of
$1,000,000 has been entered in the
estimates under Sub-head 41 for the
purpose of converting some of the
wagons which are not required for the
purpose for which they were originally
constructed in order to meet the present
day requirements.

This money is also required for the
construction of new wagons at the
Sentul Workshop. It is indeed credit­
able that the Administration is now
able to manufacture about 100 new
wagons at its own Workshop in Sentul.

Provision is also sought under Sub­
head 42 for the purpose of continuing
with the Permanent Way Improvements
1961 Programme. This provision is
required to meet the costs of increasing
the length of crossing loops.

HEAD 146-PORTS
Under Head 146, provision is sought

for the various projects as shown under
Items 1, 4, 7, 8 and 10. With regard
to Sub-head l, the scheme involves

3863 22 DECEMBER 1962 3864

the building of wharf from the existing
Weld Quay to the new ferry terminal
and control of the area behind the
whad. The whole scheme is estimated
to cost $2,750,000, of which $1,750,000
is being financed by the Penang
Government leaving $1,000,000 to be
p_aid for by the Penang Port Commis­
sion. The 1963 expenditure will be on
reclamation, piling, dredging and
fencing the area. The amount of
$12,808,000 sought under Sub-head 4
is required for the expenditure on the
North Klang Straits Project and also
for the fourth berth which has now
been considered necessary in view of
the need to provide more facilities at
Port Swettenham. The project is well
under way and when completed by the
end of next year it will improve
considerably the handling facilities at
the Port and will eliminate completely
the present congestion.

A new Marshalling Yard is now
under construction and part of the sum
provided under Sub-head 7 will be
utilised towards the cost of its construc­
tion. It is also pl'oposed to erect new
offices for the new Port Authority
which is expected to function towards
the end of next year.

A berthing tug is also under
construction and the sum provided
under Sub-head 8 is required to meet
the cost of its construction and when
completed it will be put into use in
the wharves at North Klang Straits.

Sub-head 10 is provision for the
improvement of Weld Quay, Penang.
Agreement with the Penang Govern­
ment has been reached in principle on
the question of levying user charge on
cargo handled across Weld Quay.
Work is expected to start in March or
April next year. Tender documents
have been prepared. When thi~ project
is completed there will be orderly
control on cargo handling by private
lighter operators on proper quays off
the public roads.

HEAD 147-CIVIL AVIATION

Under Head 147, a sum of
$22,007,610 has been entered in the
estimates for the purpose of continuing

with the projects under the Second
Five-Year Development Plan and also
for the purchase of six fire fighting
appliances as shown under Sub-head
31.

The main item of expenditure is for
work on the new International Airport
for which a sum of $17,070,000 ha~
been entered in the Estimates. The
revised cost of the project is now
$52,013,989. The contract for the civil
engineering works has been awarded
to Gammon (Malaya) Ltd and work
will commence soon. Considerable
progress has already been made on
work associated with the project. One
section of the dual carriage approach
road has been completed and a large
part of the work on the water supply
system is also completed and water
will be available on the site early next
year.

The project under Sub-head 23
provides accommodation for Air
Traffic Control and Fire Rescue
Services at Kuala Trengganu Aero­
drome and staff quarters for firemen
in the Kuala Trengganu township area.
Although the project has been com­
pleted, a revote of $11,600 is required
to meet the cost of the land.

The landing ground at Pulau Lang­
kawi when completed, will enable
aircrafts up to 10,000 lb weight to
land, and it will be possible to reach
the island in about 15 minutes from
Alor Star in case of emergency. The
present communications by launch
takes four to five hours and is
dependent on tides. The landing ground
at Pulau Langkawi will, therefore,
serve its purpose. Provision is sought
to meet the expenditure towards the
construction of the buildings and the
supply of furniture, etc.

Another main item in the Civil
Aviation estimates is for telecommuni­
cations equipment. I must inform this
House that the equipment now in use
at the various aerodromes have now
reached the stage where they are
uneconomical to maintain and must be
replaced to meet international require­
ments. The total cost of replacement
is $700,000 of which $350,000 will be
required next year.

3865 22 DECEMBER 1962 3866

For staff quarters, provision is sought
in 1963 to provide funds. for additional
staff quarters at the various aero­
dromes, namely, Penang, Alor Star,
Kota Bharu and Kuantan at a cost
of $66,000. ·

To allow the new Fokker Friend­
ship of the Malayan Airways Ltd to
operate safely and economically at our
aerodromes some time in June next
year, it is necessary to carry out
extensive improvements at Penang,
lpoh, Malacca and Kota Bharu. The
total cost of the project will be $5.85
million of which $4,050,000 will be
spent in 1963. The work is scheduled
to be completed by 30th June, 1963.

With regard to aerodrome lighting
at Kuantan and Kuala Trengganu, the
Malayan Airways Ltd has recom­
mended that a limited form of runway
lighting be provided at the two aero­
dromes to assistl aircraft landing in low
visibility especially during heavy rain.
The lighting is essential especially
during the period of the North-east
monsoon, when communications along
the coast is difficult. The total
estimated cost of the project is
$10,000 as shown under Sub-head 30
of the estimates.

Sub-head 31 is provision required
for the purchase of six fire fighting
appliances to supplement vehicles
already in service. These appliances
are necessary in view of the introduc­
tion by Malayan Airways Ltd of the
Fokker Friendship aircraft next year.
The new aircraft will have a maximum
weight of 42,000 lb and it is, there­
fore, recommended that a scale of fire
fighting and rescue equipment be raised
to conform to the recommendations
of the International Civil Aviation
Organisation. The requirement is for
an additional fire fighting vehicle at
Alor Star, Kota Bharu, Kuala Lumpur,
Trengganu, Malacca, and Penang. At
Kuala Lumpur, the existing appliance
of war-time vintage which has been
in service since 1947 will be replaced.
Each appliance is estimated to cost
$65,000 and the total provision
required is, therefore, $390,000.

Sir, there is a misprint under Sub­
head 32, which should read "Alor

Star Radar Navigation Beacon". for
which a token vote of $10 has been
entered.

HEAD 148-MALAYAN METEOROLOGICAL
SERVICE

A sum of $218,695 has been entered
under Head 148 for the Malayan
Meteorological Service. The scheme
under Sub-head 5 provides expendi­
ture for alterations and improvements
to certain sub-standard quarters and
meteorological stations. The original
estimate of this project was $65,000
but with the larger scale of repairs and
alterations to buildings at Kota Bharu,
Kuala Trengganu and Kuala Lumpur
the revised cost of the scheme is now
$95,000. All improvements costing
$61,000 will be completed at the end
of this year, with the exception of
Kota Bharu, Kuala Trengganu and
Kuala Lumpur. Provision of $33,685 is,
therefore, sought in order to continue
with the project in 1963.

Sub-head 6 provides funds for the
re-establishment of the meteorological
station at Cameron Highlands which
was closed down in 1952. Of the ten
meteorological stations in the Federa­
tion, none is situated on elevated
terrain and up-to-date climatological
statistics representative of mountainous
areas are lacking in the country. But
with the re-establishment of the station
at Cameron Highlands, this deficiency
will be overcome and the station will
provide useful surface and wind data
for synoptic meteorology. The station
is expected to be completed and
operational before the end of 1963.

With regard to Sub-head 7, the
wind finding radar enables vital wind
data of the upper air to be determined
electronically under all conditions of
weather. Upper air data are important
in the issue of forecasts for the safe
and efficient operation of aircraft and
for research into the circulation of the
atmosphere. It is, therefore, considered
necessary to have the wind finding
radar station in place of the present
method of determining wind visually
by means of pilot balloon ascents.
The present method is unsatisfactory
since no ascent is possible during

3867 22 DECEMBER 1962 3868

bad weather. and at other times the
highest height attained seldom exceeds
20,000 ft. The original estimate was
for the installation of a Decca Type
WF 1 Radar but this equipment is no
longer in production and has been
superseded by a Type WF 2 Radar
with improved instrumentation, greater
range, and higher power. It is fQr this
purpose that a sum of $170,000 has
been entered for the purpose of this
project which is expected to be com­
pleted by the end of next year.

A token vote has been entered under
Sub-head 8 for the meteorological
store which will be required in the
future.

HEAD 149-MARINE

Head 149 is provision for the Marine
Department totalling $430,010. The
Marine Department fleet of launches
was mostly acquired from naval sources
after the last war. These launches were
generally constructed of unseasoned
wood which is of an inferior material,
and have now reached the stage where
they are uneconomical to maintain.
The fleet is gradually being replaced
and the sum now requested is required
to meet the balance of payment of the
launches ordered in 1962 in addition to
the cost of construction of new
launches.

Due to the de-watering difficulties
the completion of th~ Slipwi;i.y at
Marine Base, Glugor. is unavoidably
delayed till early next year. The sum
now required, as shown under Sub­
head 9, is $100,000 being a revote from
1962 to meet the balance due to be
paid on completion.

Regarding Sub-head 14 the Public
Works Department is in the course of
constructing Marine Headquarters at
Port Swettenham out of the provision
made in their estimates. A sum of
$100.000 being a revote .from 1962, is
required for the construction of Seawall
and Hard.

It is the intention to provide a
Suction Cutter Dredge to the Marine
Department and a token vote of $10
has been entered in the Estimates.

Sir. I beg to move.

Enche' Zulkiftee bin Muhammad:
Tuan Pengerusi, banyak wang yang
hendak kita beri dalam peruntokan
Kementerian ini kapada keretapi bagi
memperelokkan perkhidmatan-nya sa­
bagaimana yang tersebut dalam Head
145. Saya hendak berchakap berkenaan
dengan keretapi hendak mogok. Ada­
kah persediaan menghadapi pemo­
gokan itu? Dan kalau ada, saya minta
di-terangkan supaya tidak-lah sia2
wang yang kita beri itu. Jadi, saya
berharap Yang Berhormat Menteri
membayangkan kapada Dewan ini apa­
kah persediaan Kerajaan untok meng­
hadapi pemogokan yang akan
di-lakukan besok atau malam ini oleh
anggota2 Perkhidmatan Keretapi?

Enche' Liu Yoong Peng: Mr Chair­
man, Sir, I speak under Head 145,
Sub-head 35, Modernisation of Loco­
motive Running Facilities. It would be
good to have improvement in loco­
motives. But however much we
improve the locomotives it will be of
no use if

Enche' Hussein bin To' Muda
Hassan (Raub): On a point of order
under Standing Order 36 (1), there is
no provision made for that item.

Mr Chairman: Yes, no provision is
made.

Enche' Liu Yoong Peng: There is a
provision of $25,000 which is going to
be spent. I am going to speak on that.

Mr Chairman: No, the money pro­
vided is not for 1963 ; there is no
allocation for 1963.

Enche' Lio Yoong Peng: Yes, I speak
now under Sub-head 8, Minor Capital
Developments and there is a loan of
$200,000 for these developments under
Malayan Railways. I think how.ev~r
much is spent on developments It is
of no use if the staff there cannot be
satisfied. We know that the Railway is
facing a strike at zero hour tonight.

Enche' Abdul Rahman bin Haji
TaJi.b: On a point of order under
Standing Order 36 (2). As I told the
House some time ago, the dispute

3869 22 DECEMBER 1962 3870

between the Malayan Railway and the
Railwaymen's Union has been referred
to a Court of Enquiry, and I submit,
Sir, that the matter is sub judice.

Mr Chairman: Yes, you cannot talk
on that because it is sub judice.

Enche' Liu Yoong Peng: Yes, I am
talking on the general improvement of
the workers.

Mr Chairman: On what Head or
sub-head are you speaking?

Enche' Liu Yoong Peng: I am speak­
ing on Head 145, Sub-head 8, Minor
Capital Developments: These Develop­
ments are intended to improve the
Railway, but I think the welfare of the
workers is equally important.

Enche' Abdul Rahman bin Haji
Talib: Mr Chairman, on a point of
order under 36 (1). As I have explained,
Sub-head 8 is for the improvement of
water supply. It has got nothing to do
with workers.

Mr Chairman: It is irrelevant. It
has no connection whatsoever with
workers.

Enche' Liu Yoong Peng: Yes, I am
trying to explain that although it is
for the improvement of water supply
it will be of no use if the facility
provided does not benefit the workers.

Mr Chairman: It is not stated there­
the two have no connection.

Enche' V. Manickavasagam: On a
point of order under Standing Order
44 (1), Mr Chairman. Although you
have ruled him out of order, this
Honourable Member has been
repeatedly saying the same thing. I
would ask you to rule him out of order
completely (Laughter).

Mr Chairman: My ruling is that you
are repeating and according to Stan­
ding Order 44 (1), you must dis­
continue your speech. But I think I
can allow you a little bit more
(Laughter).

Enche' Liu Yoong Peng: I am not
going to speak about the Malayan

Railway any more, -Sir, since the
Ministers are not prepared to give us
the chance here to air our views on
this matter (Laughter).

Now,. Sir, I speak under Head 147,
Civil Aviation, item 25, Kuala Lumpur
International Airport.

Mr Chairman: What Head?

Enche' Liu Yoong Peng: Head 147,
Civil Aviation, item 25, Kuala Lumpur
International Airport-not Malayan
Railway (Laughter). Here, Sir, the
provision for next year is $17 million
odd and I understand that the Minister
of Transport has said lately that there
is going to be a revision in the project
for the International Airport in order
to save some money, which, of course
is a good gesture, because if we can
save more money on these projects, the
better it would be. But I am now
appealing to the Minister of Transport
to consider whether in his revision of
the project he can give relief to the
villagers of Subang New Village,
because that village is going to be
partly affected by the building of this
International Airport and I understand
that that part of the land which is now
Subang New Village is not going to be
used as the main runway for the
International Airport. The villagers
have very successfully used the
land for cultivation of food crops
and if the Government is to use that
piece of land the Government has to
pay a good deal of compensation and
it would also cause a lot of incon­
venience to the villagers. Therefore, if
the Minister can consider the villagers
can be spared, then it will save the
Government some money and also
save them a lot of trouble.

Enche' Abdul Rahman bin Haji
Talib: Tuan Pengerusi, menjawab ber­
kenaan dengan perkara yang di­
bangkitkan oleh Ahli Yang Berhormat
dari Bachok berkenaan dengan pe­
mogokan keretapi, yang sa-benar-nya
pada permulaan ini Kerajaan tidak
berchadang hendak mengambil lang­
kah hanya akan di-serahkan kapada
pentadbiran keretapi. Tetapi walau pun
bagitu Kerajaan ada memberi ran­
changan2 yang tertentu, saya dukadtj_ta

3871 22 DECEMBER 1962 3872

tidak dapat berikan kenyataan dalam
Dewan ini.

With regard to the points raised by
the Honourable Member for Rawang
about the International Airport, the
Government does not consider or does
not agree with him that it is a prestige
project. The Government considers
that the International Airport is an
essential project for this country in
view of the setting up of Malaysia.

Question put, and agreed to.

The sum of $45,722,554 for Heads
145 to 149 agreed to stand part of the
Development Estimates, 1963.

Head 152-

Mr Chairman: I propose that the
expenditure shown in Head 152 of the
Development Estimates for 1963 be
approved.

The Aaistant Minister of Infonna­
tion and Broadcasting (Enche' Moha­
med Ismail bin Mohamed Yusof):
Mr Chairman, Sir, I beg to move that
Head 152, Ministry of External Affairs,
Sub-head 1, Offices and Buildings,
Overseas, amounting to $2,988,158 be
approved.

As indicated by the title of the Sub­
head, this provision is required for the
purpose of offices and buildings f~r
our diplomatic missions overseas. It 1s
not in the public interest to reveal any
details of the sums allocated to each
of the projects that are envisaged for
the current year, as this practice will
not be in the interests of the Federation
of Malaya's relations with other
countries.

I should also indicate that projects
that are planned for the current year
include the acquisition of buildings,
construction of buildings, improvement
of buildings and properties already
acquired, as well as furnishing. of these
buildings for the purpose of either the
officers of the Missions or living
accommodation for the Heads of
Missions and other diplomatic staff.
The projects include the following:

Bangkok Construction of Chan­
cery

London

New Delhi

Tokyo ...

Songkhla

Medan ...

Canberra

Cairo ...

Republic of
Vietnam
Burma ...

Renovation of lift in
Malaya House; purchase
of new residence for
Counsellor; purchase of
new residence for two
Second Secretaries

Construction of residence
for High Commissioner,
Chancery and quarters
for home-based staff
Construction of new resi­
dence for Ambassador;
purchase of land for
Chancery; construction
of new Chancery
Purchase of Consulate
property
Purchase of Consulate
property
Renovation of Hig!J.
Commissioner's resi-
dence-balance of work
to be completed
Purchase of residence
for Ambassador inclu-
ding renovations, furni-
shings and fittings

{
Purchase of residence
for Ambassador
Purchase of residence
for Ambassador

Work on some of these projects had
already begun in the preceding year,
but due to certain technical difficulties
as well as to the size of the projects
which, in some cases, take more than
a year to complete, provision is
required for the current year for
completion or to bring about progress
on the projects a stage further.

Sir, I beg to move.

Question put, and agreed to.

The sum of $2,988,158 for Head 152
agreed to stand part of the Develop­
ment Estimates, 1963.

Head 153-

Mr Chairman: I propose that the
expenditure shown in Head 153 of the
Development Estimates for the year
1963 be approved.

Enche' Tan Siew Sin: Mr Chairman,
Sir, under the Development Fund Act,
1962, there is provision for inclusion in
the Development Estimates of a Con­
tingencies Reserve the purpose of
which is merely to enable the Govern­
ment to meet urgent and unforeseen
requirements for expenditure in respect

3873 22 DECEMBER 1962 3874

of which no other p~sion exists.
The am<?unt of ~10,000,000 provided ··
~n~er this Head imposes the financial
hmit up to which the Minister of
Finance may authorise additional
~xpenditu~e beyond that appropriated
i~ the Estima~s themselves. Any direc­
tion made m accordance with the
provision of this Act will be laid before
the House of Representatives at a sub­
sequent meeting, and the House will
then be asked to approve a supplemen­
tary vote to cover the expenditure.

BILL
mE INSURANCE BILL

Second Reading

. Enche' Tan Siew Sin: Mr Speaker,
Sir, I beg to move that a Bill intituled,
"an Act to provide for the regulation
of insurance business in the Federation,
and for other purposes relating to or
connected with insurance," be read a
second time.

The existing law on insurance in the
Federation is drawn from legislation of
the United Kingdom enacted in 1909.
It was known to be inadequate and
out of date, and the Government began
to. move a~ far back as 1958 to remedy
this unsatisfactory state of affairs. It
was not until 1960, however, that the
Caffin Report on this subject was
received, and the present Bill is largely
based on his recommendations, suitably
modi~ed in the light of subsequent
expenence.

. Unli~e the Con.tingencies Fund pro­
vid~ m t~e ordmary Estimates, this
Contmgenc1es Reserve will be provided
afresh as a new appropriation in each
year's Development Estimates and wil
not be set aside as a permanent fund ·
the size of it will thus be adjusted t~
the requirements of the year's develop­
ment programme.

Question put, and agreed to.
The sum of $10,000,000 for Head

153 agreed to stand part of the Deve­
lopment Estimates, 1963.

Question put, and resolved, "That
a sum not exceeding $493,187,765 be
expended out of the Development
Fund in the year 1963, and that to
meet the purposes of the Heads and
Sub-heads set out in the second column
of the Statement laid on the Table as
Command Paper No. 43 of 1962, there
be . appropriated the sums specified
agamst such Heads and Sub-heads in
the eighth and ninth columns thereof."
House resumed.

. Enche' Tan Siew Sin: Mr Speaker,
Str, I beg to report that the Committee
has considered the motion referred to
it and ~s agreed to it. I accordingly
move, Sir, that the motion standing in
my name be agreed to.

Dato' V. T. Sambanthan: Sir, I beg
to second.

Question put, and agreed to.
Resolved:

That a sum not exceeding $493,187,765 be
expended out of the Development Fund in
the year 1963, and that to meet the purposes
of the Heads and Sub-heads set out in the
second column of the Statement laid on the
Table as Cornman~ Paper No. 43 of 1962,
the~e be appropnated the sums specified
agamst such Heads and Sub-heads in the
eighth and ninth columns thereof.

The preparation of this Bill was
delayed first by the necessity to obtain
personnel for its administration, and
later by the problem presented by the
"mushroom" life insurance companies.
They would not have come into being
had our laws been adequate, and it
was necessary to deal with them by
special interim legislation. The activi­
ties of the "mushroom" companies
undoubtedly harmed reputable insurers.
. The latter will welcome this legislation,
not only because it will prevent the
gro~th of similar companies in the
future but also because it will impose
restraints on any other insurers, who
may be inclined to adopt dubious
standards. Honourable Members will
understand that, when I speak of
restraints and controls, I speak of mea­
sures designed to establish standards
which are regarded as being in accor­
dance with sound insurance practices,
and which reputable insurers adhere
to at present.

There are very few countries indeed
in the world, which have not enacted
comprehensive legislation on insurance,
because insurance impinges so vitally
on the economic and social welfare of
the community. There is a particular
need for legislation in respect of life

3875 22 DECEMBER 1962 3876

insurance in which the policy owner's
~oney may be controlled by the life
msurance company for 50 or more
years. Insurance legislation has two
extr~mes. In North America it is very
detailed and sets up a close and intense
supervision. At the other extreme is the
legislation of the United Kingdom
which gives a high degree of freedom,
but provides for publicity for the affairs
of insurance companies. This publicity
depends for its effectiveness on the
existence of a well-informed financial
Press which. with respect to our Press,
we have not got in the Federation. The
present Bill follows a middle course
between these two extremes. It regu­
lates insurance in a reasonable and
orthodox manner, but it depends
partly on publicity by requiring the
Insurance Commissioner to prepare an
annual report, which is to be laid
before each House of Parliament and
is to be publicly available.

The Bill applies to the Malayan
Co-operative Insurance Society and
also to underwriters at Lloyd's. The
benevolent societies registered under
the Societies Ordinance are outside the
scope of the Bill as also are private
pension funds not conducted for profit,
and where the arrangements concern
only employer and employee. The
Employees' Provident Fund, of course,
does not carry on insurance and, there­
fore, is not affected.

The primary control over insurance
business in the Federation is established
by requiring all insurers to register as
such, quite separately from any other
registration required of them. This
would bring them within the scope of
the proposed Insurance Act. The
penalty for an unregistered insurer
earring on insurance business in the
Federation, and for an agent acting
for an unregistered insurer should
therefore be substantial. The Bill seeks
to make it so.

Existing insurers are to be registered
automatically on their application in
the proper form. I make no implica­
tion, but. if, for example, any one of
them needs to be ·wound up. it is
better to do that under the controls
proposed than outside them. New

insurers, i.e., those going into business
after the date of the. legislation will,
however, be granted registration only
if they can demonstrate that their
businesses are likely to be conducted
along sound lines. They must also have
a surplus of assets over liabilities of
$1,000,000 or $1,500,000, if they seek
~o carry on both life and general
msurance.

All insurers, new and old. must
deposit $300,000 with .the Accountant­
General, if they are to carry on life
insurance, and an additional $300 000
if they wish to carry on gen'eral
insurance as well. Where insurers
have already made deposits under the
present legislation, they are allowed
two years in which to bring them up
to the new levels. Many insurers
operate in groups, and since it may
be a hardship for all members of the
group to make a deposit, provision is
made in the Bill for the acceptance of
bank guarantees in lieu of deposits.

The hub of the Bill is a requirement
on insurers to keep a register (or list)
of the policies of its business in the
Federation, and to keep it separate
from all other registers. Any policy
may be placed on these registers, but
those which are of a Malayan
character, as laid down in the First
Schedule, must be placed on them.

The Bill then goes on to require
separate accounts to be kept by
insurers in respect of policies on
Federation registers, that is, there will
come into being for each insurer what
is called an "insurance fund". The
assets of that fund are to be held to
secure the policies on its Federation
register, and only those policies. The
existence of a separate insurance fund
for Federation policies ensures that
there are assets sufficient to meet
liabilities under them, regardless of
what the insurer's position may be
elsewhere. The latter position is likely
to be beyond our control. Further,
since the amount of the assets held
in respect of Federation policies now
becomes known. it is possible to
require that a proportion of them be
invested in the Federation. This pro­
portion commences at 25 per cent, and

3877 22 DECEMBER 1962 3878

rises by 10 per7 cent per year until it
reaches a maximum of 55 per cent.
It is doubtful whether more than 55
per cent of the assets can be invested
in the Federation in a balanced port­
folio. Time will tell, and the position
can be reviewed in the future if
need be.

The requirement of investment in the
Federation is in accordance with the
sound insurance practice of having
liabilities and assets in the same cur­
rency. In a world in which there is
exchange control, amounting at times
to a complete barriet to the trans­
mission of funds, it is an elementary
matter of prudence for a company with
liabilities in the currency of the
Federation to have assets in the
Federation. It is only incidental to this
that investment in the Federation will
aid in its development. Nevertheless,
it is quite reasonable that premiums
paid in the Federation should aid the
development of the Federation.

In the past, some insurers in the
Federation have issued life policies in
foreign currencies. Applying to these
circumstances, the principle of match­
ing liabilities and assets in the same
currency, it is proper that insurers
should be allowed to hold appropriate
assets in foreign currencies. The Bill
permits this, and also permits future
life policies to be effected in foreign
currencies and backed by assets in such
currencies. However, this is permitted
in the future only on the lives of
persons who are not citizens of the
Federation.

The circumstances in which an
insurer can take a profit out of its
business in the Federation are laid
down. With a general insurance com­
pany this is simply an excess of income
over expenditure, after provision has
been made on a basis to be set out
in the :regulations for liabilities under
unexpired policies. These policies are
rarely for a longer period than a year
and often cover shorter periods.

The position as to profit with a life
insurance company is not as simple.
Life policies may continue for many
years, and the calculation as to what
needs to be in hand on account of

policy liabilities involves reducing
future receipts and · claims to their
present value. However, when the
calculation has been made, and if there
is a surplus of assets over calculated
liabilities, the insurer may take a profit
out of the business.

As Honourable Members know, most
policies of life insurance receive bonus
additions, and up to a point provision
for these bonuses are taken into
account when premiums are calculated.
Thus, it would not be equitable to
divert to shareholders the entire sur­
plus of assets over liabilities arising
from policies which are entitled to
receive bonuses. The Bill provides that
not less than 80 per cent of that
surplus shall be given to policy owners,
and not more than 20 per cent to
shareholders. This minimum basis for
sharing the surplus has had a status of
about 150 years. The minimum basis
is, in fact, exceeded by many insurers,
including some operating in the Federa­
tion.

Underwriters at Lloyd's are a special
case. They are individuals with un­
limited liability who individually accept
only a portion of a risk under any
policy. No two policies necessarily
bind the same underwriters. Lloyd's,
by the nature of their case, cannot
produce a revenue account and a
balance sheet as can an insurance
company. However, the Bill in respect
of underwriters at Lloyd's makes
arrangements which have the effect of
putting them on the same footing as
an insurance company. Whereas an
insurance company itself maintains a
fund with which to meet policy liabili­
ties, an appropriate amount will be
deposited with the Accountant-General
on behalf of underwriters at Lloyd's.
Brokers operating in the Federation on
behalf of underwriters at Lloyd's will
deposit annually details of the business·
done by them.

A supervision of all other insurers
is established by the requirements of
accounts and statistics to be deposited
annually. Additionally, life insurance
companies must have an actuarial
valuation of their liabilities made not
less frequently than once every three

3879 22 DECEMBER 1962 . f. 3880

years, and deposit details of their
valuations. Any insurer may be asked
for information regarding its business
and may, subject to an appeal to the
Court, be given directions regarding
the conduct of its business. Life
insurance companies may not issue
policies except where the premium has
been approved by an actuary.

The machinery of supervision extends
to the Insurance Commissioner being
able to inspect the business of an
insurer and for him to ·petition the
Court for a winding-up. The latter is
particularly necessary in the case of a
life insurance company. The debts of
a life insurance company fall due in
the future, and some much more in
the distant future than at present. An
insolvent life insurance company may
have considerable money in the Bank
and be able to pay its present debts,
but the average man cannot know that
its assets are not sufficient to pay its
future debts. It is necessary in these
circumstances for the Insurance Com­
missioner to be able to step in and
petition the Court. If this is not done,
some policy owners will receive pay­
ment of all of their claims on the
company, but some will receive nothing
at all. Clearly this is inequitable, and
a winding-up is called for in the
circumstances as soon as possible
because it spreads the loss equally over
all policy owners.

The interests of policy owners have
been affected adversely in other places
by an amalgamation of companies, or
a transfer of business from one com­
pany to another. The company taking
over the business of another insurer
may not always be sound, and the
business may not be taken over on
equitable terms and with proper provi­
sion for the policy owners affected.
Because of these reasons some of the
earliest legislation in the world con­
cerning life insurance dealt with
amalgamations and transfers. The Bill
provides, therefore, that amalgamations
and transfers shall not be made
without the approval of the Court.
Before it is submitted to the Court, the
scheme for the amalgamation or trans­
fer must be lodged with the Insurance

:-ii '.S·:::-1'~~;: ~:_

Commissioner. and b~·"". ~v"ai.Ia\».e for
public inspection. The Insurance
Commissioner may have the scheme
investigated by an independent actuary.

It is well known that much of the
business of the "mushroom" life
insurance companies consisted of poli­
~ies closely _akin to gambling. People
insured the hves even of beggars in the
street in the hope that they would die
at an early date. The passing of the
Bill will end this sort of thing. If a
person does not have a pecuniary
interest (what is in law called an
"insurable interest") in the life of
another, any policy effected by him on
the life of that other person shall be
void. Exceptions to this are policies
effected by a wife on the life of her
husband, by a husband on the life of
his wife, parents on the lives of their
children and guardians on the lives of
their wards.

The miscellaneous provisions of the
Bill also include that a person who has
paid life insurance premiums on a
policy for three years, or six years with
a home service policy, may have a
cash surrender value at least on a
minimum basis. Under both types of
life insurance, if, after three years, the
policy owner simply wishes to pay no
more, he may have a paid-up policy
free of future premiums, but for a
reduced amount, again on a minimum
basis.

The Bill also provides that after a
life insurance policy has been three
years in force, and a cash value or
paid-up policy is not taken and pre­
miums are discontinued, the policy shall
be continued in force for a period of
time. The usual arrangement is for
the unpaid premiums to be paid by
way of a loan against the surrender
value thus keeping the policy in force
until such time as the surrender value
is exhausted. There are, however, so
many reasonable arrangements used by
insurers in the Federation, or capable
of use, that it is not desirable to tie
them all down by precise and rigid
provisions in the Bill. It is, therefore,
required that the system used by an
insurer shall be approved by the
Insurance Commissioner.

- ---

3881 ~~!{ 22 DECEMBER 1962 3882'

The,. - ' ritmal)y life insurance concern to the welfare of our society
policles are paid to widows who are in and to our economy.
dire need, and the smaller the policy,
the more likely is this to be the case. Sir, I beg to move.
In such circumstances, the cost of Tuan Haji Abdul Hamid Khan bin
proving a will. or of taking out letters Haji Sakhawat Ali Khan: Sir, I beg to
of administration, can involve a heavy second the motion.
burden of legal costs. Legislation in
other places gives relief from this
burden by permitting payment to stated
close relatives of the deceased without
the necessity of proving a will, or of
taking out letters of administration.
Millions of small claims have been paid
in this way in the United Kingdom
alone. The Bill provides, therefore, that
policies of $10,000 or less may be paid
without the legal formalities which have
hitherto been required.

Speed in the payment of claims under
life insurance policies is also important
to a widow, and one matter which may
delay the widow receiving her cheque
is the necessity to obtain a certificate
from the Collector of Estate Duty. A
deceased estate does not attract duty
unless it exceeds $10,000, but it would
not be prudent to allow an insurer to
make payment in full without a certifi­
cate. The estate may include more than
the policy or policies issued by the
insurer on the life of the deceased. The
Bill, therefore, provides that where the
policies with an insurer do not exceed
$10,000, ninety per cent of the money
due may be paid without a certificate
from the Collector of Estate Duty, and
the remaining ten per cent when a
certificate is produced. Just in case the
deceased had policies with several
insurers, each insurer must give notice
to the Collector of Estate Duty of its
intention to make payment.

All specific insurance legislation,
except the Life Assurance Companies
(Compulsory Liquidation) Act, 1962, is
to be repealed because the proposed
legislation will make the former
unnecessary. Various references to
insurance in other legislation require
consequential alterations.

Finally, it should be stated that this
proposed Act will facilitate the growth
of a sound and healthy insurance
business in the Federation. Such growth
and soundness are matters of prime

Enche' Liu Yoong Peng: Mr Speaker,
Sir, although this Bill has come a little
too late to stop the activities of the
mushroom insurance companies of the
past, nevertheless I would consider it to
be an improvement on what we had in
the past. But I still think that this Bill
does not solve the whole problem of
security for the citizens of Malaya,
because the main purpose of insurance
is to provide some sort of saving for
the citizens, and the best way to do it
would be for the Government to have
a national insurance scheme.

Although this Bill would provide for
insurance on a basis better than it was
in the past, it would also give the
businessmen a chance to make profit
out of it although it also provides a
means of savings for the citizens. How­
ever, if the Government is to have its
own national insurance projects, then,
of course, it will provide better security
and better conditions to the citizens;
also the Government can directly utilise
those funds for the projects to improve
the economy of our country at the same
time.

Enche' Mohamed Yusof bin Mah­
mud (Temerlob): Tuan Yang di-Pertua,
saya mengalu2kan undang2 mengawal
insurance, kerana pada masa ini ra'ayat
telah sedar betapa mustahak-nya
insurance ini kapada mereka. Dalam
hal ini ada dua perkara yang saya
minta perhatian Kerajaan. Yang per­
tama, Sharikat Insuran ini sangat susah
hendak membayar wang yang di­
janjikan, mithal-nya, orang kampong
yang mati yang tidak pergi ka-hospital,
chuma mendapat certificate mati dari­
pada Penghulu atau Polis, certificate itu
tidak mahu di-terima oleh Sharikat
lnsuran ini. Pada biasa-nya, orang
kampong yang mati itu tidak di-bawa
ka-hospital. Ini-lah perkara yang saya
minta perhatian daripada Kerajaan
supaya certificate mati yang di-akui
oleh Kerajaan itu di-terima oleh

3883 22 DECEMBER 1962 3884

Sharikat Insuran, dan wang orang yang
mati itu hendak-lah di-bayar dengan
tiada apa2 halangan. Ini berkenaan
dengan mati biasa. Yang kedua ber­
kenaan dengan mati accident. Ada sa­
orang telah mati tertembak oleh
senapang-nya sendiri. Pehak Polis telah
puas hati di-atas kematian-nya itu. Dia
telah di-bawa ka-hospital, tetapi tidak
di-buat post-mortem, chuma di-beri
satu certificate mati. Sharikat Insuran
tidak mahu terima certificate itu, dia
mahu orang itu post-mortem.

Jadi saya minta-lah perkara ini dapat
di-perhatikan. Dan saperti saya chakap
tadi terpaksa-lah orang itu atau warith
orang itu berjumpa dengan loyar dan
memaksa dia berbelanja banyak tiga,
empat ratus ringgit daripada wang yang
patut dia dapat ia-itu $2,000 terpaksa
pula dia dapat kurang daripada itu.
Jadi saya rasa surat certificate mati
yang di-keluarkan oleh Hospital tidak
dengan di-post moterm atau surat mati
yang di-keluarkan oleh Penghulu2 atau
Polis patut-lah insurance ini menerima­
nya dengan baik. Dan tidak-lah menjadi
halangan pada insurance ini hendak
membayar segala2 yang telah di-janjikan
dalam insurance policy itu. Saya minta­
lah perkara ini di-perhatikan oleh
Kerajaan. ·

Enche' Tan Siew Sin: Mr Speaker,
Sir, the Honourable Member for
Rawang states that although this Bill
is acceptable to him-I think that is
the implication of his remarks-Govern­
ment should have gone further, and he
went on to suggest that the Government
should institute a national insurance
scheme. Now, that is a rather vague
expression, because I do not know
exactly what he means by a national
insurance scheme. There are various
types of national insurance schemes­
for health, sickness and unemploy­
ment-I wonder if he means the whole
lot. In other words, we should aim at
becoming a welfare state. I agree that
is very desirable, but I do not think you
can build Rome in one day.

My Honourable friend the Member
for Temerloh has brought up two
categories of cases which, I agree, are
rather hard cases. I assume that he has
personal knowledge of the cases in

question and if he will pass on the
particulars to me, I shall do what I can.
I think it is rather difficult for me to
advise generally, butl should certainly
be glad to do what I can, if those cases
c<ln be passed on to me personally with
as many details as possible supplied to
me.

Enche' Mohamed YD80f bin Mah·
mud: Perkara itu sudah selesai, tetapi
terpaksa berbelanja banyak.

Enche' Tan Siew Sin: Even if this
is so, I would be glad to have the cases
so that I can see what can be done for
the future.

Question put, and agreed to.

Bill accordingly read a second time
and committed to a Committee of the
whole House.

House immediately resolved itself
into a Committee on the Bill.

Bill considered in Committee.

(Mr Deputy Speaker in the Chair)

Clauses 1 to 48 inclusive ordered to
stand part ·of the Bill.

First Schedule, Second Schedule,
Third Schedule, Fourth Schedule and
Fifth Schedule ordered to stand part of
the Bill.

Bill reported without amendment;
read the third time and passed.

MOTION
mE CUSTOMS DUTIES (AMEND­

MENT) (No. 5) ORDER, 1962

(Statute Paper No. 61 of 1962)

Enche' Tan Siew Sin: Mr Speaker,
Sir, I beg to move the motion standing
in my name, viz:

That this House resolves that in accordance
with the powers vested in it by virtue of
sub-section (2) of section 10 of the Customs
Ordinance, 1952, the Customs Duties (Amend­
ment) (No. 5) Order, 1962, which has been
laid before the House as Statute Paper
No. 61 of 1962 be confirmed.

Sir, I do. not propose to take too
much time on this Order as it is a
straightforward amendment to rectify

38&5' 22 DECEMBER 1962 3886

a printing .error made in a previous
Order, namely, the Customs Duties
(Amendment) (No. 4) Order. 1962,
which this House confirmed earlier on
at a meeting during the current session.

This Order restores the rate of duty
in force prior to the introduction of ihe
Customs Duties (Amendment) (No. 4)
Order, 1962. As the Order was deemed
to have come into force on 28th
November, 1962, no importer of sugar
has been obliged to pay duty at the rate
of $67.50 and, therefore, this error has
not caused any loss to traders.

Sir, I beg to move.

Tuan Haji Abdul Hamid Khan bin
Haji Sakhawat Ali Khan: Sir, I beg
to second the motion.

Question put, and agreed to.

Resolved,
That this House resolves that in accordance

with the powers vested in it by virtue of
sub-section (2) of section IO of the Customs
Ordinance, 1952, the Customs Duties (Amend­
ment) (No. 5) Order, 1962, which has been
laid before the House as Statute Paper
No. 61 of 1962 be confirmed.

Mr (Deputy) Speaker: The House
shall stand adjourned sine die.

Adjourned at 10.00 p.m.

