

**HUMAN TRAFFICKING LAW IN MALAYSIA: THE
INCOMPREHENSIVENESS ON THE ENFORCEMENT OF THE ANTI-
TRAFFCKING IN PERSONS ACT 2007**

By

Roseheda Binti Ramli (2009529131)
Musfira Binti Mohd Fahmi (2009969057)
Siti Afiqah Binti Muhammad Asri (2009176673)
Nurul Intan Syafinaz Binti Razali (2009387361)

Submitted in Partial Fulfillment of the Requirements
for the Bachelor in Legal Studies (Hons)

**Universiti Teknologi MARA
Faculty of Law**

June 2012

The students/authors confirm that the work submitted is their own and that appropriate credit has
been given where reference has been made to the work of others.

Acknowledgement

This research paper has been carried out by a team which has included Roseheda Binti Ramli, Musfira Binti Mohd Fahmi, Siti Afiqah Binti Muhammad Asri, and Nurul Intan Syafinaz Binti Razali. Each of us gives a lot of contribution to this project paper. Divisions of works are divided equally and everybody tried the best to complete the task at the stipulated time given.

This research paper would have possible without the support of many people. We want to express great gratitude to our beloved supervisor, Puan Noraziah Binti Abd Jabar who was abundantly helpful and offered invaluable assistance, support, and guidance.

Special thanks also to all graduate friends especially group members A, B, C, D, and E for sharing the knowledge and invaluable assistance. Not forgetting our best friends for always been there.

We would also want to convey thanks to law lecturer of Universiti Teknologi MARA, Cik Norlaily Binti Osman for the knowledge and her kind cooperation during the interview.

Lastly, special thanks, love, and gratitude dedicated to our beloved families for their manual support, understanding, and strength.

Abstract

The purpose of this research is to review on the effectiveness of Anti-Trafficking in Persons Act 2007 in its enforcement and the implementation of the Act itself. The objective is to provide an overview and response from the enforcement agencies such as Police, Immigration and other authorities' bodies. Qualitative research method such as semi structured interviews has been conducted throughout this research paper in order to get better views from the expertise on this topic. After collected the statistics from the governmental and non-governmental organizations and analyzed the interview by the expertise, we found out that there is still a lot of numbers of unreported cases on human trafficking in Malaysia. Malaysian government should cooperate with the judiciary and legislative bodies in order to come out with solution to overcome this problem. This can be done by amending and enhancing the enforcement on the current human trafficking law in Malaysia. The non-governmental organizations are recommended to contribute in combating human trafficking by providing adequate programs to create public awareness on human trafficking.

TABLE OF CONTENTS

Acknowledgement	ii
Abstract	iii
Contents	iv

CHAPTER ONE: INTRODUCTION

1.0	Introduction	1
1.1	Research Background	2
1.2	Problem Statement	3
1.3	Research Objective	5
1.4	Significance of the Research	6
1.5	Scope and Limitations of the Research	7
1.6	Research Methodology	8
1.7	Provisional Plan	9
1.8	Literature Review	10

CHAPTER TWO: A GENERAL INTRODUCTION TO ANTI-TRAFFICKING IN PERSONS ACT 2007

2.0	Introduction	15
2.1	A General Introduction	15
2.1.1	Crime and punishment under Anti-Trafficking in Persons Act 2007	17
2.2	The Other Regulations on Human Trafficking	19
2.2.1	Relevant Statutory.	19
2.2.2	The Non-Governmental Organizations (NGO).	21
2.3	The Weaknesses of Anti-Trafficking In Persons Act 2007	24
2.3.1	Commentary on the existing law of Anti-Trafficking in Persons Act 2007	24
2.3.2	Efforts by the Government Organization and Non-Governmental Organizations (NGO)	25

2.3.3	Lack of Enforcement by Malaysian Government	27
2.3.3.1	Corruption	28
2.3.3.2	Fail and refuse to investigate complains	29
2.3.3.3	Light Sentences and Punishments	30
2.3.3.4	Lack of Public Awareness	33

CHAPTER THREE: COMPARISON OF ANTI-TRAFFICKING IN PERSONS ACT 2007 IN MALAYSIA WITH SWEDEN AND THAILAND

3.0	Introduction	34
3.1	Sweden	35
3.1.1	Introduction and background	35
3.1.2	Law and Enforcement	36
3.1.3	Prevention and Protection	38
3.1.4	Comparison and conclusion	40
3.2	Thailand	42
3.2.1	Introduction and Background	42
3.2.2	Law and Enforcement	43
3.2.3	Prevention and Protection	45
3.2.4	Comparison and Conclusion	48

CHAPTER FOUR: FINDINGS

4.0	Introduction	50
4.1	The statistics and reports	50
4.1.1	Trafficking and Prostitution on Foreign Worker	50
4.1.2	Child Trafficking	54
4.1.3	Refugees	54
4.1.4	Campaign made by the Governmental and Non-Governmental Organizations	56
4.2	The interview	58
4.3	Conclusion	63