

VOTES AND PROCEEDINGS OF THE THIRTEENTH PARLIAMENT OF SINGAPORE

First Session

TUESDAY, 4 JULY 2017

No. 48

11.00 am

1

PRESENT:

Mdm SPEAKER (Mdm HALIMAH YACOB (Marsiling-Yew Tee)).

Mr AMRIN AMIN (Sembawang), Parliamentary Secretary, Ministry of Home Affairs and Ministry of Health.

Mr ANG HIN KEE (Ang Mo Kio).

Mr ANG WEI NENG (Jurong).

Mr AZMOON AHMAD (Nominated Member).

Mr BAEY YAM KENG (Tampines), Parliamentary Secretary, Ministry of Culture, Community and Youth.

Miss CHERYL CHAN WEI LING (Fengshan).

Mr CHAN CHUN SING (Tanjong Pagar), Minister, Prime Minister's Office and Government Whip.

Mr CHEE HONG TAT (Bishan-Toa Payoh), Senior Minister of State, Ministry of Communications and Information and Ministry of Health.

Mr CHEN SHOW MAO (Aljunied).

Miss CHENG LI HUI (Tampines).

Ms CHIA YONG YONG (Nominated Member).

Mr CHARLES CHONG (Punggol East), Deputy Speaker.

Mr CHONG KEE HIONG (Bishan-Toa Payoh).

Mr DESMOND CHOO (Tampines).

Mr THOMAS CHUA KEE SENG (Nominated Member).

Mr DARRYL DAVID (Ang Mo Kio).

Mr CHRISTOPHER DE SOUZA (Holland-Bukit Timah).

Mr CEDRIC FOO CHEE KENG (Pioneer).

Ms FOO MEE HAR (West Coast).

Ms GRACE FU HAI YIEN (Yuhua), Minister for Culture, Community and Youth and Leader of the House.

Mr GAN KIM YONG (Chua Chu Kang), Minister for Health.

Mr GAN THIAM POH (Ang Mo Kio).

Mr GANESH RAJARAM (Nominated Member).

Mr GOH CHOK TONG (Marine Parade).

Assoc Prof DANIEL GOH PEI SIONG (Non-Constituency Member).

Mr HENG CHEE HOW (Jalan Besar), Senior Minister of State, Prime Minister's Office.

Mr HENG SWEE KEAT (Tampines), Minister for Finance.

Ms INDRANEE RAJAH (Tanjong Pagar), Senior Minister of State, Ministry of Law and Ministry of Finance.

Dr INTAN AZURA MOKHTAR (Ang Mo Kio).

Mr S ISWARAN (West Coast), Minister for Trade and Industry (Industry).

Dr JANIL PUTHUCHEARY (Pasir Ris-Punggol), Senior Minister of State, Ministry of Communications and Information and Ministry of Education.

Mr KHAW BOON WAN (Sembawang), Coordinating Minister for Infrastructure and Minister for Transport.

Dr AMY KHOR LEAN SUAN (Hong Kah North), Senior Minister of State, Ministry of Health and Ministry of the Environment and Water Resources.

Dr KOH POH KOON (Ang Mo Kio), Senior Minister of State, Ministry of Trade and Industry and Ministry of National Development.

Mr KOK HENG LEUN (Nominated Member).

Ms KUIK SHIAO-YIN (Nominated Member).

Mr KWEK HIAN CHUAN HENRY (Nee Soon).

Dr LAM PIN MIN (Sengkang West), Senior Minister of State, Ministry of Transport and Ministry of Health.

Er Dr LEE BEE WAH (Nee Soon).

Mr DESMOND LEE (Jurong), Minister, Prime Minister's Office and Second Minister for Home Affairs and Second Minister for National Development and Deputy Leader of the House.

Mr LEE HSIEN LOONG (Ang Mo Kio), Prime Minister.

Mr LEE YI SHYAN (East Coast).

Mr LIANG ENG HWA (Holland-Bukit Timah).

Mr LIM BIOW CHUAN (Mountbatten), Deputy Speaker.

Mr LIM HNG KIANG (West Coast), Minister for Trade and Industry (Trade).

Mr LIM SWEE SAY (East Coast), Minister for Manpower.

Dr LIM WEE KIAK (Sembawang).

Mr LOW THIA KHIANG (Aljunied).

Ms LOW YEN LING (Chua Chu Kang), Senior Parliamentary Secretary, Ministry of Trade and Industry and Ministry of Education.

Asst Prof MAHDEV MOHAN (Nominated Member).

Mr MASAGOS ZULKIFLI B M M (Tampines), Minister for the Environment and Water Resources.

Mr MUHAMAD FAISAL ABDUL MANAP (Aljunied).

Assoc Prof Dr MUHAMMAD FAISHAL IBRAHIM (Nee Soon), Senior Parliamentary Secretary, Ministry of Social and Family Development and Ministry of Education.

Mr MURALI PILLAI (Bukit Batok).

Dr LILY NEO (Jalan Besar).

Mr NG CHEE MENG (Pasir Ris-Punggol), Minister for Education (Schools) and Second Minister for Transport.

Mr LOUIS NG KOK KWANG (Nee Soon).

Mr ONG TENG KOON (Marsiling-Yew Tee).

Mr ONG YE KUNG (Sembawang), Minister for Education (Higher Education and Skills) and Second Minister for Defence.

Ms JOAN PEREIRA (Tanjong Pagar).

Mr LEON PERERA (Non-Constituency Member).

Ms DENISE PHUA LAY PENG (Jalan Besar).

Mr PNG ENG HUAT (Hougang).

Mr PRITAM SINGH (Aljunied).

Ms RAHAYU MAHZAM (Jurong).

Mr SAKTIANDI SUPAAT (Bishan-Toa Payoh).

Mr K SHANMUGAM (Nee Soon), Minister for Home Affairs and Minister for Law.

Ms SIM ANN (Holland-Bukit Timah), Senior Minister of State, Ministry of Trade and Industry and Ministry of Culture, Community and Youth and Deputy Government Whip.

Mr SITO H YIH PIN (Potong Pasir).

Ms SUN XUELING (Pasir Ris-Punggol).

Mr TAN CHUAN-JIN (Marine Parade), Minister for Social and Family Development.

Mr DENNIS TAN LIP FONG (Non-Constituency Member).

Assoc Prof RANDOLPH TAN (Nominated Member).

Ms JESSICA TAN SOON NEO (East Coast).

Mr SAM TAN CHIN SIONG (Radin Mas), Minister of State, Prime Minister's Office, Ministry of Manpower and Ministry of Foreign Affairs and Deputy Government Whip.

Dr TAN WU MENG (Jurong).

Mr PATRICK TAY TECK GUAN (West Coast).

Mr TEO CHEE HEAN (Pasir Ris-Punggol), Deputy Prime Minister and Coordinating Minister for National Security.

Dr TEO HO PIN (Bukit Panjang).

Ms K THANALETCHIMI (Nominated Member).

Mr THARMAN SHANMUGARATNAM (Jurong), Deputy Prime Minister and Coordinating Minister for Economic and Social Policies.

Ms TIN PEI LING (MacPherson).

Mr EDWIN TONG CHUN FAI (Marine Parade).

Mr VIKRAM NAIR (Sembawang).

Dr VIVIAN BALAKRISHNAN (Holland-Bukit Timah), Minister for Foreign Affairs.

Mr LAWRENCE WONG (Marsiling-Yew Tee), Minister for National Development and Second Minister for Finance.

Assoc Prof Dr YAACOB IBRAHIM (Jalan Besar), Minister for Communications and Information and Minister-in-charge of Muslim Affairs.

Mr ALEX YAM ZIMING (Marsiling-Yew Tee).

Mr MELVIN YONG YIK CHYE (Tanjong Pagar).

Mr ZAINAL SAPARI (Pasir Ris-Punggol).

Mr ZAQY MOHAMAD (Chua Chu Kang).

ABSENT:

Dr CHIA SHI-LU (Tanjong Pagar).

Assoc Prof FATIMAH LATEEF (Marine Parade).

Ms SYLVIA LIM (Aljunied).

Dr MOHAMAD MALIKI BIN OSMAN (East Coast), Senior Minister of State, Ministry of Defence and Ministry of Foreign Affairs.

Dr NG ENG HEN (Bishan-Toa Payoh), Minister for Defence.

Mr SEAH KIAN PENG (Marine Parade).

Mrs JOSEPHINE TEO (Bishan-Toa Payoh), Minister, Prime Minister's Office and Second Minister for Manpower and Second Minister for Foreign Affairs.

Mr TEO SER LUCK (Pasir Ris-Punggol).

Mr YEE CHIA HSING (Chua Chu Kang).

- 1 18 Questions for Oral Answer were answered during Question Time.
- 2 38 Oxley Road – (Prime Minister) – Question again proposed on resumption of Debate, "That the 2 Ministerial Statements on 38 Oxley Road be considered by Parliament."; Debate resumed.
- 3 Time Limit for Speeches – (Government Whip) – (with the consent of Mdm Speaker and the general assent of Members present) – Motion made, and Question put – Resolved, "That the proceedings on the item under discussion be exempted from the provisions of Standing Order No. 48(8) to remove the time limit in respect of the speeches of the Deputy Prime Minister and the Prime Minister."
- 4 38 Oxley Road – (Prime Minister) – Debate resumed on Question, "That the 2 Ministerial Statements on 38 Oxley Road be considered by Parliament."
- Upon conclusion of the Debate, the Motion lapsed pursuant to Standing Order No. 44(2).
- 5 Monetary Authority of Singapore (Amendment) Bill – read a second time and committed to a Committee of the whole House.
- The House immediately resolved itself into a Committee on the Bill – (Minister for Education (Higher Education and Skills), on behalf of the Prime Minister).

(In the Committee)

Clauses 1 to 48 inclusive agreed to.

The Schedule agreed to.

Bill to be reported.

Bill reported, without amendment; read a third time.

- 6 Home Team Corps Bill – read a second time and committed to a Committee of the whole House.
- The House immediately resolved itself into a Committee on the Bill – (Senior Minister of State, Ministry of Education).

(In the Committee)

Clauses 1 to 19 inclusive agreed to.

Bill to be reported.

Bill reported, without amendment; read a third time.

-
- 7 Adjournment – (Leader of the House) – Resolved, "That Parliament do now adjourn to a date to be fixed."

Adjourned at 5.53 pm

HALIMAH YACOB,
Speaker

MEMORANDUM

Parliament stands adjourned to a date to be fixed.
