

UNIVERSITI TEKNOLOGI MARA

**MODELLING A LEGAL
FRAMEWORK ON LIABILITY FOR
HAULAGE OF GOODS BY ROAD**

ANAS AFANDI BIN AHMAD APANDI

Thesis submitted in fulfilment
of the requirements for the degree of
Doctor of Philosophy

Malaysia Institute of Transport

February 2020

ABSTRACT

The haulage industry in Malaysia is expanding. Efforts poured into expanding the industry are undeniable. Stakeholders with interests contribute to the expansion of the industry through innovation, technological evolutions and revolution. Haulage industry as we see today is comparatively more advanced in all areas compared to the yesteryears. This research addresses the notion of implementing a statutory legal framework as a standard to address liability for haulage of goods by road, thus enhance the duty of care of stakeholders in the industry. Methodologically, this research uses exploratory design based on qualitative technique. Information gathered derives from doctrinal, socio-legal and comparative legal research. The data gathering method acts as a knowledge acquisition database to support the creation of the model legal framework. Findings of the research show that there is mix practice by haulier, haulage associations and international haulage and haulage related bodies(the practice differs from one stakeholder with the other). Currently, the bargaining power of the interested party dictates the result of the haulage agreement. Through a legal framework, discrepancies of bargaining power would be minimised and each stakeholder irrespective of their bargaining power would have a reasonable amount of rights in their agreement. Since this research is an exploratory work, it would focus mainly on the idea of the establishment of a legal framework to regulate haulage liability of parties involved. This research is executed to address the legal needs of stakeholders involved in the industry. Currently, liability framework implemented by hauliers vary from each other; there are advantage and disadvantage of this customary practice. Having a non-standardised liability framework increases the use of bargaining power by parties involved. This benefits those with high bargaining power as they are able to dictate the terms of the agreement. However, those with lesser bargaining power may not be able to obtain reasonable rights and benefit to protect themselves in haulage transaction. Information obtained in this research would act as a guide and possibly open further discussions on liability framework involving haulage of goods by road.

ACKNOWLEDGEMENT

Firstly, I wish to thank Allah for the opportunity given to me to embark on PhD and to allow me to complete this long and challenging journey successfully.

My gratitude and thanks go to my supervisors Prof. Dr. Irwin U.J Ooi and Assoc. Prof. Dr. Fadilah Abd Rahman. Thank you for being a great supervisor, support and as friends.

My utmost appreciation goes to the research respondents for their assistance and supports in assisting me in gathering data for this thesis.

I wish to convey my heartfelt appreciation to the Ministry of Higher Education, Malaysia, DRB-HICOM Berhad, National Farmers Organisation, Meritus University, Xiamen (Malaysia) University and MySuara.FM .for their unending support and assistance.

Special thanks to my colleagues and friends for their supports and inspirations. Without your assistance, it would be impossible for me to complete this thesis.

I wish to convey my humble appreciation to the Malaysia Institute of Transport (MITRANS) members of administration, managers and my colleagues for all the supports and help provided throughout this research.

Finally, this thesis is dedicated to my closes friends and family, especially to my parents Dato' Ahmad Apandi Johan and Datin Azimah Alis, Datuk Seri Nazirruddin Abdul Rahman and Datin Seri Raja Maimon Raja Yusof. My beloved wife and soulmate, Wan Fathin Nazirruddin. My beloved children's Anasseyra Aisya Anas Afandi, Anassaufy Affan Anas Afandi and "baby champ", my brothers, Suffian Afendi Ahmad Apandi, Dr. Mohd Dino Khairri Shariffuddin, Mohd Kamal Akhbar Johari, Wan Ahmad Arifin Nazirruddin, my sisters, Dr. Laila Suriya Ahmad Apandi, Dr. Laila Mastura Ahmad Apandi, Raja Nurul Diyana Raja Arif, Dr. Wan Faezah Nazirruddin, Saidah Omar Zaki, my nephews, Mohd Haiqal Mohd Dino Khairri, Mohd Harith Mohd Kamal, Wan Ahmad Yusuf Wan Ahmad Arifin, Wan Ahmad Yunus Wan Ahmad Arifin, my niece, Nurul Ain Liyana Mohd Dino Khairri, Sakinah Mohd Kamal, Sarah Suffian Afendi, Lisa Suffian Afendi, Wan Airah Wan Ahmad Arifin.

This victory belongs to all of you.

TABLE OF CONTENT

CONFIRMATION BY PANEL OF EXAMINERS

AUTHOR'S DECLARATION

ABSTRACT

ACKNOWLEDGEMENT

TABLE OF CONTENT

LIST OF TABLES

LIST OF FIGURES

LIST OF SYMBOLS

LIST OF ABBREVIATIONS

CHAPTER ONE: INTRODUCTION

- 1.1 Preamble
- 1.2 Background of Research
 - 1.2.1 Evolution of Transportation of Goods by Road
 - 1.2.2 Lack of Uniformity in Governing Contract Involving Haulage Transaction
- 1.3 Scope of Research
- 1.4 Problem Statement
- 1.5 Research Objectives
- 1.6 Research Questions
- 1.7 Significance of Research
- 1.8 Limitation of Research

CHAPTER TWO: LITERATURE REVIEW

- 2.1 Preamble
- 2.2 The Ideas and Concept of the Research
 - 2.2.1 Concept of Haulage
 - 2.2.2 Concept of Bargaining Power

2.2.3	The Economic System	23
2.3	Ascertaining the Goods Liability Framework	25
2.3.1	The Dilemma of Cut-off date in Malaysia	25
2.3.2	Goods Liability Laws	27
2.3.3	Goods Liability Framework Increases the Efficiency of Business	30
2.4	Regulating Haulage Liability System	30
2.4.1	Reforms on Goods Liability System	31
2.4.2	Harmonizing and Standardizing Haulage Agreements	34
2.4.3	Contractual Agreement and Regulatory Legal Framework	39
2.5	Application of Rules and Regulation	40
2.5.1	Contracts Act, 1950	40
2.5.2	Food Hygiene Regulation, 2009	41
2.5.3	Land and Public Transport Act, 2010	42
2.6	Gaps Identified by the Research	43
2.7	Conclusion	44
CHAPTER THREE: RESEARCH METHODOLOGY		45
3.1	Preliminary	45
3.2	Design of Research	45
3.3	Strategy of Enquiry	47
3.3.1	Qualitative Technique	51
3.3.2	Selection of Research	52
3.4	Sampling	60
3.5	Source Of Information	69
3.5.1	Primary Data	70
3.5.2	Collection of Primary Data from Interviews	71
	3.5.2.1 <i>Interview Approaches</i>	72
3.5.3	Structure of Interview	76
	3.5.3.1 <i>Transcribing Data for Interview</i>	78
	3.5.3.2 <i>Respondents Confidentiality</i>	80
	3.5.3.3 <i>Choosing Respondents</i>	81
	3.5.3.4 <i>Governmental Institutions</i>	81
	3.5.3.5 <i>The Hauliers</i>	85
	3.5.3.6 <i>The Haulage Users</i>	86