

**LEGAL STUDY ON THE ENFORCEMENT OF LAW WITH REGARDS TO
ILLEGAL SAND MINING IN SELANGOR**

By

Muhamad Fairul Ezany bin Said (2008579537)
Aliff Sufian bin Ahmad Shahuddin (2008704579)
Mohd Dzull Ikram bin Zollbahrin (2008592131)
Sarizam bin Abu Bakar (2008709387)

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

Universiti Teknologi MARA
Faculty of Law

April 2011

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

We would like to express our sincere gratitude and respect to Assoc. Prof. Ramlah binti Md. Noh for her guidance and consultation during our research on Legal Studies on Illegal Sand Mining in Selangor. We would like to extend our gratitude to Puan Rahilah binti Rahmat, a Principal of Assistants Director of Pejabat Tanah dan Galian Selangor (PTGS) for assistance in our project.

Thanks are due to Cik Salwati Binti Umar, a Prosecution/Legal Officer of PTGS for research support and cooperation in assisting our completion of the research work. We would like to express our thanks to Assoc. Prof. Norha Abu Hanifah and Dr. Nuraisyah Chua Abdullah for their support and comments during our completion on our proposal project paper last semester.

Our very personal gratitude and love are expressed to our families and friends for their love, help and encouragement throughout this semester.

We thank Allah for everything.

ABSTRACT

The issue of Illegal mining of sand and other related issues surrounding it left a bad impression to the reputation of the new administration of the state government of Selangor. However, the local authority including Land Office has never stopped in taking such actions to stop this activity. Due to the existence of certain weakness of enforcement of the law, it creates some difficulties for the authority to take further action.

The National Land Code 1965 (NLC) is the main canon of land law to administer land in Peninsular Malaysia. The main function of the NLC is to provide a practical way of land administration in the country. According to Article 74 of the Federal Constitution, constitutionally land has always been under the jurisdiction of State Governments and all land situated within the respective state boundaries are vested in the state and they therefore have the power to dispose and deal with it.

In response to this problem, we propose to study on the enforcement aspect taken by the respective authorities in Selangor in order to overcome such issue. Apart from that, we also intend to study the provision of the existing by laws which empowered the respective authority to implement and perform their duties.

TABLE OF CONTENTS

Acknowledgement	ii
Abstract	iii
Contents	iv
List of Cases And Statutes	vii
CHAPTER 1: INTRODUCTION	
1.0 Introduction	1
1.1 Background of Study	1
1.1.1 Issues and Position of Sand Mining in Malaysia	2
1.1.2 Sand Mining in Selangor	3
1.2 Problem Statement	4
1.3 Aims and Objective of Study	5
1.4 Scope and Limitation of Study	5
1.4.1 Scope of Study	5
1.4.2 Limitation of Study	5
1.5 Methodology	6
1.5.1 Primary Study	6
1.5.2 Secondary Study	6
1.5.3 Overall Methodology Adopted for Completion of Study	7
1.6 Outline of Research	7
1.7 Conclusion	8
CHAPTER 2: AN OVERVIEW OF THE CURRENT ISSUES INVOLVING ILLEGAL SAND MINING	
2.0 Introduction	9
2.0.1 Definition of Sand Mining	9
2.1 Sand Mining in Other Country	10
2.2 Sand Mining in Malaysia	11
2.3 Regulatory Framework on Mining Activities	14
2.3.1 Legislations Pertaining to Minerals	15
2.4 Sand Mining under National Land Code 1965	18
CHAPTER 3: THE LAW ON ILLEGAL SAND MINING IN MALAYSIA	
3.0 Introduction	20

3.1	Legal Setting and Aim of the National Land Code 1965	20
3.2	Legal Scope	
3.2.1	Definition	21
3.2.2	Rights and Duties of Land Owner	22
3.2.3	Offences That Related To Sand Mining Activity	23
3.2.3.1	Wrongful Access	23
3.2.3.2	Illegal Extraction and Removing Rock Material	24
3.3	Enforcement	
3.3.1	Enforcement Power	25
3.3.1.1	Sec. 425 of National Land Code	25
3.3.1.2	Sec. 426 National Land Code	26
3.3.2	Procedure of Enforcement	27
3.4	Prosecutions	
3.4.1	Power to Start Prosecution	28
3.4.2	Who can be Prosecuted?	29
3.4.3	Power to Detain and Confiscate	31
3.4.4	Power of Custody and Delivery of Things Seized	33
3.4.5	Power to Forfeit of Things Seized	34
3.4.6	Power to Compound	36
3.5	Conclusions	37
CHAPTER 4: THE ENFORCEMENT AND LEGAL ACTIONS		
4.0	Introduction	39
4.1	Enforcement Perspective	
4.1.1	State Agency	40
4.1.2	The Enforcement Prior to 2010	40
4.1.3	The Districts in Selangor Where the Activity Occurred	41
4.1.4	The Royalty Collection Prior to 2010	43
4.1.5	Affirmative Action Taken To Curb the Problem in 2010	44
4.2	Legal Perspective	47
4.2.1	Function of Legal Unit	
4.2.1.1	Advisory Function	48
4.2.1.2	Law and Regulation Amendment	48
4.2.1.3	Checking or Reviewing Declaration Draft	48
4.2.1.4	Review Investigation Paper	49
4.2.1.5	Legal Function	50
4.2.1.6	Other Supporting Functions	50