

**A REVIEW OF THE TOURISM INDUSTRY (TOUR OPERATING BUSINESS
AND TRAVEL AGENCY BUSINESS) REGULATIONS 1992 & TOURISM
INDUSTRY (TOUR OPERATING BUSINESS AND TRAVEL AGENCY
BUSINESS) (AMENDMENT) REGULATIONS 2000.**

**INSTITUT PENGURUSAN PENYELIDIKAN
UNIVERSITI TEKNOLOGI MARA
40450 SHAH ALAM, SELANGOR
MALAYSIA**

FOR:

**JAWATANKUASA PEMBAHARUAN UNDANG-UNDANG MALAYSIA
(MALAYSIAN LAW REFORM COMMITTEE)
BAHAGIAN HAL EHWAL UNDANG-UNDANG
JABATAN PERDANA MENTERI**

BY :

NURAI SYAH CHUA ABDULLAH

OCTOBER 2011

Tarikh: 15 Oktober 2011
No. Fail Projek: 100-RMI/GOV 16/6/2 (11/2011)

Kepada:
Ketua Pengarah,
Bahagian Hal Ehwal Undang-Undang,
Jabatan Perdana Menteri,
Aras 7, Bangunan Hal Ehwal Undang-undang
Presint 3,
Pusat Pentadbiran Kerajaan Persekutuan
62692 Putrajaya.

Melalui:

Pengarah
Research Management Institute (RMI)
Universiti Teknologi MARA (UiTM)
40450 Shah Alam
Selangor.

YBhg. Prof,

**LAPORAN AKHIR PENYELIDIKAN “A REVIEW OF THE TOURISM
INDUSTRY (TOUR OPERATING BUSINESS AND TRAVEL AGENCY
BUSINESS) REGULATIONS 1992 & TOURISM INDUSTRY (TOUR
OPERATING BUSINESS AND TRAVEL AGENCY BUSINESS) (AMENDMENT)
REGULATIONS 2000”**

Merujuk kepada perkara di atas, bersama-sama ini disertakan 10 naskah Laporan Akhir Penyelidikan bertajuk “A Review of the Tourism Industry (Tour Operating Business and Travel Agency Business) Regulations 1992 & Tourism Industry (Tour Operating Business and Travel Agency Business) (Amendment) Regulations 2000.

Sekian, terima kasih.

Yang benar,

DR NURAI SYAH CHUA ABDULLAH

TABLE OF CONTENTS

Letter of Research Award	ii
Letter of Research Submission	iii
Signature of Project Member	iv
Acknowledgements	v
Table of Contents	vi
Abstract	viii

CHAPTER 1: INTRODUCTION

1.0	Background of Study	1
1.1	Problem Statement	1
1.2	Literature Review	3
1.3	Objective of Research	4
1.4	Scope and Limitation	4
1.5	Research Methodology	4
1.6	Significance of Study	4
1.7	Outline of Chapters	5

CHAPTER 2: AN OVERVIEW OF THE DUTIES OF TRAVEL AGENCIES IN TOUR PACKAGE CONTRACTS

2.0	Introduction	6
2.1	The Fiduciary Relationship of Travel Agents	8
2.2	The Fiduciary Duties of Travel Agents	14
	2.2.1 Duty to Make and Confirm Reservations	15
	2.2.2 Duty to Act Transparently and to Disclose the Identity of Other Service Providers	17
	2.2.3 Duty to Warn, to Advise and to Convey Needed Information	18
	2.2.4 Duty Not to Misrepresent	19
	2.2.5 Duty to Protect Client's Deposit	22
2.3	Conclusion	23

CHAPTER 3: PRE TOUR LEGAL ISSUES

3.0	Introduction	24
3.1	Tour Deposit	24

3.2	Amendment Charges	28
3.2.1	The Construction of Regulation 2	29
3.3	Cancellation of Tour Member	31
3.4	Transfer of Bookings and Trip Cancellation	34
3.5	Travel Documents	42
3.6	Tour Information and Prices	45
3.7	Conclusion	47

CHAPTER 4: LEGAL CONDITIONS DURING TOUR

4.0	Introduction	48
4.1	Denied Entry at Immigration Control Point	48
4.2	Discrepancies in Services or Misrepresentation	50
4.3	Unused, Alteration and Deviation of Tour Itineraries	59
4.4	Act of God and Force Majeure Events	63
4.5	Conclusion	63

CHAPTER 5: PROPOSED AMENDED VERSION OF STANDARD TERMS AND CONDITIONS FOR OUTBOUND AND INBOUND TOUR PACKAGES, TOURISM INDUSTRY (TOUR OPERATING BUSINESS AND TRAVEL AGENCY BUSINESS) REGULATIONS 1992.

		65
APPENDIX		77

ABSTRACT

The Standard Terms and Conditions for Outbound Tour Packages, Tourism Industry (Tour Operating Business and Travel Agency Business) Regulations 1992 (herein after referred to as Regulations 1992) is the first legislation which provides for the standardisation of terms of holiday contracts between the travel and tour operators and their respective holidaymakers. However, apart from the limitation of the application of the Regulations 1992, there are many provisions in the standard terms which pose problems to the travel agents and tour operators. The Tourism Industry (Tour Operating Business and Travel Agency Business) (Amendment) Regulations 2000 also does not remedy the problematic provisions in the Regulations 1992. In coming out with a proposal for the amendment of the Regulations 1992 feedbacks from MATTA members, is sought. The research proposed a more comprehensive coverage of the Regulations 1992 which include the standard terms and conditions for inbound tour packages, not exclusively binding only on the outbound tour package. The recommendations made at Chapter 5 very much takes into consideration the current development of the operation of other sub-sectors and the challenges which are faced by the tour and travel companies. Hence, the proposal seeks to provide better provisions for safeguarding the positions of both the travel companies as well as the tour members.