

**PENYELUDUPAN DADAH OLEH WARGA ASING:
KAJIAN TERHADAP MODUS OPERANDI, JENIS-JENIS
DADAH DAN IMPAK KE ATAS KESELAMATAN MALAYSIA**

CHARUN AAI BEEN

808778

SARJANA SAINS (PENGURUSAN)

UNIVERSITI UTARA MALAYSIA

2011

**PENYELUDUPAN DADAH OLEH WARGA ASING:
KAJIAN TERHADAP MODUS OPERANDI, JENIS-JENIS
DADAH DAN IMPAK KE ATAS KESELAMATAN MALAYSIA**

**Kertas Projek ini Diserahkan Kepada Kolej Perniagaan
Universiti Utara Malaysia Sebagai Memenuhi Syarat Keperluan
Ijazah Sarjana Sains (Pengurusan) Universiti Utara Malaysia.**

Oleh:

CHARUN AAI BEEN

808778

©Charun Aai Been, 2011. Hak Cipta Terpelihara

PERMISSION TO USE

In presenting this thesis in partial fulfillment of the requirements for postgraduate degree from University Utara Malaysia (UUM), I agree that University Library may take it freely available for inspection. I further agree that permission for copying of this thesis in any manner, in whole or part, for scholarly purpose may be granted by my supervisor or in their absence, by the Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to University Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Request for permission to copy or to make other use materials in this thesis, in whole or in part, should be addressed to:

Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok,

Kedah Darulaman

Malaysia

ABSTRAK

Fenomena penyeludupan dadah oleh warga asing ke Malaysia dewasa ini semakin mencemaskan dan angka menunjukkan peningkatan. Di dada akhbar saban hari memaparkan pelbagai modus operandi dan jenis-jenis dadah yang diseludup masuk ke negara kita. Tujuan kajian ini dijalankan adalah untuk mencari jalan penyelesaian terhadap masalah penyeludupan dadah oleh warga asing ini ke Malaysia.

Dalam kajian ini, kaedah temubual digunakan dengan mengemukakan soalan-soalan yang relevan dengan penyeludupan dadah oleh warga asing ke Malaysia. Seramai lima puluh responden terlibat yang terdiri daripada kalangan pegawai dan anggota Jabatan Siasatan Jenayah Narkotik (JSJN) Ibu Pejabat Polis DiRaja Malaysia di Bukit Aman yang berpengalaman luas dalam bidang yang dikaji. JSJN merupakan nadi utama dalam usaha pembenterasan dadah di negara ini.

Hasil kajian ini mendapati penyeludup dadah dari rantau Asia Tenggara iaitu Thailand mendominasi negara lain dalam aktiviti penyeludupan dadah diikuti oleh Myanmar, Indonesia, Singapura dan Filipina. Manakala bagi rantau Timur Tengah pula, warga negara Iran merupakan penyeludup dadah yang paling ramai terlibat dalam aktiviti ini. Sementara itu, dari benua Afrika pula, Nigeria adalah merupakan negara yang paling ramai rakyatnya terlibat menyeludup dadah ke Malaysia. Di samping, itu negara-negara lain di dunia ini juga tidak ketinggalan tetapi jumlahnya adalah masih terkawal. Dalam kajian ini juga mendapati jenis dadah yang paling banyak diseludup ke Malaysia ialah jenis Syabu, Heroin dan Ganja.

Pelbagai cadangan diperolehi hasil daripada kajian yang telah dijalankan ini dan pengkaji telah merumuskan kepada beberapa cadangan yang relevan yang difikirkan boleh digunapakai oleh Agensi Penguatkuasa Malaysia mahupun negara asing lain dalam usaha membentasi aktiviti penyeludupan dadah oleh warga asing ini. Antaranya ialah mengeratkan kerjasama dengan agensi dadah luar negara, menagani kemasukan kurier di pintu masuk negara, mengkaji semula pemberian visa on arrival, memperketatkan syarat visa pelajar asing, menukar pegawai penguatkuasa di pintu masuk negara secara berskala dan membina tembok antara Thailand dan Kelantan.

Oleh yang demikian dari cadangan-cadangan yang dikemukakan ini diharapkan dapat mengambil langkah-langkah pencegahan yang lebih kepada proaktif oleh agensi pelaksana serta pengubal dasar negara berkaitan permasalahan dadah. Oleh demikian, diharapkan sekurang-kurangnya dapat mengekang serta melumpuhkan kegiatan penyeludupan dadah ke Malaysia agar hasrat kerajaan Malaysia "Tahun Malaysia Bebas Dadah 2015" dapat dicapai sepenuhnya.

PENGHARGAAN

Saya ingin merakamkan penghargaan yang tidak ternilai kepada semua pihak yang terlibat terutamanya Jabatan Perkhidmatan Awam (JPA) melalui Institut Tadbiran Awam Negara (INTAN) dan Universiti Utara Malaysia (UUM) kerana sudi memberi peluang kepada saya untuk menimba ilmu pengetahuan ke peringkat sarjana khususnya dalam pengurusan.

Saya juga ingin mengambil kesempatan ini untuk mengucapkan setinggi-tinggi penghargaan dan ucapan terima kasih kepada Prof. Madya Dr. Mohammad Basir Bin Saud (UUM) selaku penyelia utama dan Dr. Khadessa Bt Abdul Kadir (INTAN) sebagai pembimbing serta atas tunjuk ajar mahupun nasihat mereka dalam menyiapkan kertas projek ini.

Di samping itu, tidak lupa saya untuk mengucapkan ribuan terima kasih kepada ACP Zulkifli Bin Ali ,Penolong Pengarah Risikan/Operasi JSJN Bukit Aman yang memberi kerjasama yang amat baik dalam proses temu bual yang dijalankan dan memberi maklumat yang diperlukan dalam kajian ini. Jika tidak, mungkin sukar bagi saya untuk menjelaskan sesuatu perkara tanpa sokongan data yang tepat dan sahih.

Penghargaan juga ditujukan kepada rakan-rakan seperjuangan dalam program Sarjana Sains (Pengurusan) UUM/INTAN sesi 2010/2011 yang sentiasa memberi dorongan, bantuan, bimbingan dan juga telah berkongsi pahit manisnya sepanjang pengajian ini. Ribuan kemaafan dipohon seandainya terdapat sebarang kesilapan dan kesalahan selama ini. Hanya tuhan yang mampu menilai dan membalas jasa baik kalian.

**CHARUN AAI BEEN
INTAN BUKIT KIARA
KUALA LUMPUR
NOVEMBER 2011**

ISI KANDUNGAN

TAJUK	MUKA SURAT
PERMISSION TO USE	i
ABSTRAK	ii
PENGHARGAAN	iii
ISI KANDUNGAN	iv
SENARAI JADUAL	x
SENARAI SINGKATAN	xi
SENARAI LAMPIRAN	xii
BAB 1 LATAR BELAKANG KAJIAN	1
1.0 Pengenalan	1
1.1 Permasalahan Kajian	6
1.2 Persoalan Kajian	9
1.3 Objektif Kajian	9
1.4 Kepentingan Kajian	10
1.5 Definasi Konsep	11
1.5.1 Penyeludupan	11
1.5.2 Dadah	11
1.6 Kesimpulan	12

BAB 2 SOROTAN KARYA

2.0	Pengenalan	14
2.1	Penyeludupan	14
2.2	Aktiviti Penyeludupan di Malaysia	18
2.3	Sejarah Dadah di Malaysia	20
2.4	Masalah Dadah di Malaysia	22
2.5	Jenis-jenis Dadah	26
2.6	Dasar Dadah Malaysia	32
2.7	Strategi Malaysia terhadap masalah dadah	34
2.8	Program Pencegahan Dadah di Malaysia	36
2.9	Modus Operandi penyeludup dadah warga asing ke Malaysia	42
2.10	Kajian Lepas	64
2.11	Kesimpulan	65

BAB 3 METODOLOGI KAJIAN

3.0	Pengenalan	67
3.1	Reka Bentuk Kajian	67
3.1.1	Kaedah Temu bual	67
3.2	Tempat Kajian	69
3.3	Skop Kajian	70

3.4	Analisa Data	70
3.5	Batasan Kajian	71
3.6	Kesimpulan	72

BAB 4 PENEMUAN KAJIAN

4.0	Pendahuluan	73
4.1	Responden Kajian	74
4.2	Temubual	74
4.3	Analisis latar belakang responden	75
4.4	Respon dari JSJN Bukit Aman	76
4.5	Jenis dadah yang dirampas dari warga asing dari tahun 2006-2010	77
4.6	Peringkat umur warg asing yang menyeludup dadah ke Malaysia	81
4.7	Jenis pekerjaan warga asing di negara asalnya	84
4.8	Laluan yang digunakan warga asing untuk menyeludup dadah ke Malaysia	84
4.9	Modus Operandi yang digunakan oleh warga asing	85
4.10	Pengoperasian sindiket dadah warga asing di Malaysia	88
4.11	Faktor penyebab Malaysia dijadikan transit dadah	89
4.12	Faktor harga dadah penyebab Malaysia dijadikan transit dadah	91
4.13	Modus Operandi mengikut kategori dadah	91
4.14	Jenis dadah yang diseludup oleh warga asing ke Malaysia	92

4.15	Warga asing yang telah disabit kesalahan dan dikenakan hukuman gantung oleh Mahkamah Malaysia	94
4.16	Pendapat responden berkaitan masalah penyeludupan dadah oleh warga asing ke Malaysia dan ancamannya terhadap keselamatan negara.	95
4.17	Kelonggaran pintu sempadan punca banjiriran kemasukan dadah ke Malaysia	99
4.18	Cadangan mengatasi masalah penyeludupan dadah oleh warga asing ke Malaysia.	102
4.19	Ulasan/Perbincangan	107
BAB 5 CADANGAN DAN KESIMPULAN		
5.0	Pendahuluan	121
5.1	Cadangan	121
5.1.1	Menangani kemasukan Kurier di pintu masuk negara	122
5.1.2	Mempereratkan hubungan antarabangsa dengan negara luar yang aktif dalam aktiviti dadah	122
5.1.3	Membatalkan VOA ke atas warga negara yang aktif dalam aktiviti dadah.	123
5.1.4	Membina tembok atau pagar berduri di sepanjang Sungai Golok sempadan Kelantan-Thailand	124
5.1.5	Mengkaji semula visa pelajar asing di Malaysia	124

5.1.6 Menukarkan pegawai penguatkuasa di pintu masuk negara	125
5.1.7 Menjalankan Ops.Nyah secara berterusan	125
5.2 Kajian akan datang	126
5.3 Kesimpulan	126
RUJUKAN	128

SENARAI JADUAL

JADUAL	TAJUK	MUKA SURAT
1.0	Jumlah tangkapan warga asing yang menyeludup Dadah ke Malaysia dari tahun 2008 – 2010	8
4.1	Jenis-jenis dadah yang dirampas dari tahun 2006 – 2010	77
4.2	Peringkat umur warga asing yang menyeludup dadah ke Malaysia	81
4.3	Jumlah pengedar dadah warga asing yang telah dijatuhkan hukuman gantung dari tahun 2006 – 2010	94

SENARAI SINGKATAN

KLIA	Kuala Lumpur International Airport
JSJN	Jabatan Siasatan Jenayah Narkotik
MO	Modus Operandi
AADK	Agensi Anti Dadah Kebangsaan
UPP	Unit Pencegahan Penyeludupan
KDRM	Kastam DiRaja Malaysia
PDRM	Polis DiRaja Malaysia
KDN	Kementerian Dalam Negeri
RELA	Ikatan Relawan Rakyat
JIM	Jabatan Imegresen Malaysia
THC	Delta Tetrahydrocannabimol
HMDA	3.4-metilindioksifenil-3-aminobutane
MDMA	3.4-metilindioksime famfetamina
JKAD	Jawatankuasa Anti Dadah
MDK	Majlis Dadah Kebangsaan
ATS	Amphetamine type stimulant
LTASI	Lapangan Terbang Antarabangsa Sultan Ismail

SENARAI LAMPIRAN

LAMPIRAN	TAJUK
A	Gambar Modus Operandi penyeludupan dadah oleh warga asing dalam kes yang telah ditangkap oleh JSJN Bukit Aman.
B	Borang soal selidik

BAB SATU

LATAR BELAKANG KAJIAN

1.0 Pengenalan.

Kertas projek ini dijalankan adalah bertujuan untuk mengenalpasti kaedah penyeludupan dadah yang dilakukan oleh penyeludup dadah warga asing, jenis dadah yang diseludup ke Malaysia, mengenalpasti bagaimana pihak bertanggungjawab menangani masalah penyeludupan dan bagaimanakah kegiatan penyeludupan ini boleh mengugat atau mengancam keselamatan negara serta memberi cadangan penyelesaian kepada pihak berwajib dalam menangani masalah penyeludupan dadah ke Malaysia.

Sejak kebelakangan ini masalah penyeludupan dadah oleh warga asing ke Malaysia telah menjadi satu tajuk utama di dada akhbar yang mana para penyeludup dadah telah mempelbagaikan teknik penyeludupan dan menggunakan teknologi yang canggih sehingga menyukarkan pihak berkuasa dalam melaksanakan proses pemberantasan. Pelbagai modus operandi yang dijalankan oleh sindiket ini bagi mengaburi mata pihak berkuasa. Berikut adalah beberapa contoh kes-kes tangkapan yang dibuat oleh Polis DiRaja Malaysia ke atas pengedar-pengedar dadah warga asing yang cuba menyeludup dadah ke negara kita.

The contents of
the thesis is for
internal user
only

RUJUKAN

- Anglin, D. M., & Mough, T. H. (1992). Ensuring success. *Analysis of Academy of Political Sciences*, 521, 128-137.
- Anglin, D.M & Mough, T.H. (1992). Ensuring success in interventions with drug using offenders. *Annalysis of American Academy of Political Science*. 521:128-137
- Albini, J. (1986). Organised crime in Great Britian and the Caribbean. In R. Kelly (Ed.), *Organised crime: A global perspective*. New Jersey: Rowan and Littlefield.
- Ang, N.H. (1990) *Kajian mengenai faktor-faktor dadah: Satu kajian di Pusat Serenti Rawang dan Tampin*, INTAN, Kuala Lumpur.
- Bennet, T. (2000). *Drug and Crime: The result of research on drug testing and interviewing arrestees*. London, Home Office Study.
- Becker, H. S. (1963). *Outsiders: Studies in the sociology of deviance*. New York: Free Press.
- Cave, J. & Reuter, P. (1988). *The Interdictor's Lot: A Dynamic Model of the Market for DrugSmuggling Services*, Note N-2632-USDP. Santa Monica: RAND.
- Castrol, L. F. (1998). Patterns and trend in drug abuse in the Philipines. In V. Navaratnam, & A. B. Abu (Eds.), *International monograph* (pp. 23-32). Penang: Center for Drug Research, Universiti Sains Malaysia.
- Chakrid. S. (2009). *Drug Trafficking in Thailand*, Se-ed Book, Bangkok.
- Don, Y. (1999). *Hubungan penagihan dadah dengan perlakuan jenayah: Pengaruh factor-faktor psikososial dan institusi terpilih*, Tesis di Sekolah Pembangunan Sosial, Universiti Utara Malaysia, Sintok, Kedah
- Edwards, A. and Gill, P. (editors), (1990) *Transnational organised crime: perspectives on global security*, London: Routledge/Taylor and Francis Group

- Edwards, A., & Gill, P. (Eds.). (1990). *Transnational organised crime: Perspectives on global security*. London: Routledge.
- Hadi, A. A & Herman, I (1997). *Penagihan Dadah mengikut kaum, diri, keluarga dan persekitaran*. Universiti Kebangsaan Malaysia, Kuala Lumpur.
- Inciardi, A.J. (1996). *Criminal Justice* 5th Ed. Harcourt Brace College Publishers, U.S.A.
- Low, Y.L. (1986) *An analysis of the dadah problem in Peninsular Malaysia with particular refrence to the dadah rehabilitation*, Universiti Malaya Press.
- Piak Jukkawan, (2005) *Khun Sa, King of drug from Golden Triangle*, Phaileen Book, Bangkok.
- Muhamed, A. A. H (1992). *Faktor-faktor sikososial Terpilih Berhubung dengan Penyalahgunaan Dadah: Analisis Korelasi dan Perbandingan antara Penyalahgunaan Dadah dengan Bukan Penyalahguna Dadah*. Tesis di Fakulti Sastera dan Sains Sosial, Universiti Malaya, Kuala Lumpur.
- Muhamed, A. A. H. (1992). *Faktor-faktor psikososial dadah: Analisis korelasi*. Unpublished doctoral thesis. Kuala Lumpur: Universiti Malaya.
- Miranda, Joseph. (2000) “*War On Drugs: Military Perspectives and Problems.*” The Drug Reform Coordination Network: Washington, D.C.
- Rogers, R.A. (2008). *Segi Tiga Emas: Perniagaan Narkotik di Asia Tenggara*. Universiti Malaya, Kuala Lumpur.

Richard,S.Mc.Gowen. (2003). *Central Asian Drug Trafficking Dolemma*, Monterey, California.

Stephen, P. Howard (2001). *The military war on drug: Too many assets too few result*. Monterey, California.

Taib, A. G. (1992). *Dadah pembunuh*. Kuala Lumpur: Delmu.

Wilawan.P. (2005). *Smuggling activities between Malaysia/Thailand*, Phailin Book, Bangkok.

Yasoh, M.S & Che Mat, C.C. (1996). *Penyalahgunaan dadah dan pengedaran dadah di Malaysia: Undang-undang dan keberkesanannya*, DEB, Kuala Lumpur.

Yusoff, M. (2001). *Penyelidikan Kualitatif, Pengalaman, Kerja Lapangan, Kajian*. Universiti Malaya. Kuala Lumpur.

RUJUKAN ELEKTRONIK

Agensi Dadah Kebangsaan (2005). *Buletin dadah*. Retrieved August 23, 2011, from <http://www.adk.gov.my>

Agensi Dadah Kebangsaan (2006). *Buletin dadah*. Retrieved August 23, 2011, from <http://www.adk.gov.my>.

Agensi Dadah Kebangsaan (2011). *Buletin dadah*, Retrieved 23 August,2011, from <http://www.adk.gov.my>

Ahmedullah, S.S. (2011). *2.8 kilogram Ketamin diikat dibadan terbongkar*, Retrieved June 17, 2011, from <http://www.utusan.com.my>

Abdullah, S. (2010). *8 warga Iran miliki dadah di tandas hospital dan KLIA*, retrieved July 22, 2011, from <http://www.bernama.com.my>

Ali, A. (2011). *Wanita Veatnam ditahan bersama 2.7 kilogram Syabu*, Retrieved June 29, 2011, from <http://www.utusan.com.my>

Ali. A. (2011). *Wanita Indonesia seludup Syabu bernilai 1.4 juta*, Retrieved August 23, 2011 from <http://www.utusan.com.my>

Abdullah, S. (2011). *Tiga pelajar Nigeria anggota sindiket dadah ditahan*, Retrieved June 13, 2011, from <http://www.bernama.com.my>

Abdullah, R. (2011). *Warga asing seludup 3.5 kilogram Syabu ditahan*, Retrieved January 18, 2011, from <http://www.utusan.com.my>

Abdullah, R. (2011). *Hilang dan jumpa, taktik baru seludup dadah*, Retrieved March 10, 2011, from <http://www.utusan.com.my>

Aziz, A. (2011). *Dadah 16 Juta disorok dalam kontena karpet*, Retrived March 25, 2011 from [http:// utusan.com.my](http://utusan.com.my)

Aziz, A. (2011). *Taktik baru seludup dadah guna kotak bijirin*, Retrieved March 9, 2011, from [http:// www.utusan.com.my](http://www.utusan.com.my)

Abraham, J. (2011). *Gangster negara India dalang seludup dadah*, retrieved January 31, 2011, from [http:// www.bernama.com.my](http://www.bernama.com.my)

Abd. Rahman, A.R. (2011). *Kastam rampas 5.8 kilogram dadah*, Retrieved August 2, 2011, from [http:// www.utusan.com.my](http://www.utusan.com.my)

Aziz, A. (2011). *Taktik baru seludup dadah*, Azian Aziz, Retrieved August 3, 2011, from <http://www.utusan.com.my>

Ali, H. (2011). *Taktik hilang dan jumpa*, Retrieved March 10, 2011 from <http://www.hmetro.com.my>

Aziz, S. (2011). *Warga cina ditahan, RM 3.4 juta pil Eramin 5 dirampas*, Retrieved April 22, 2011, from <http://www.sinarharian.com>

Aziz, S. (2011). *Sorok dadah dalam kotak bijirin*, Retrieved May 19, 2011, from <http://www.sinarharian.com>

Ahmad, R.N. (2011). *Wanita Iran di gantung sampai mati*, Retrieved may 20, 2011, from <http://www.utusan.com.my>

Basri, H. (2011). *Taktik baru seludup dadah*, Retrieved Julay 27, 2011 from [http:// www.hmetro.com.my](http://www.hmetro.com.my)

- Foad, H.M. (2011). *Pelajar asing edar dadah meningkat*, Retrieved January 4, 2011 from <http://www.utusan.com.my>
- Farhan, S. (2011). *Kastam rampas dadah 3.4 juta*, Retrived July 25, 2011, from <http://www.bernama.com>
- Fahmi, I. (2010). *Syabu RM 2.5 juta diserap dalam pakaian*, Retrieved July 22, 2011, from <http://www.bharian.com.my>
- Hasan, A. (2011). *Batang besi isi dadah*, Asim Hassan, Retrieved January 26, 2011, from <http://www.utusan.com.my>
- Hussien, H. (2010). *Dua warga India seludup Ketamin tumpas*, Retrived February 22, 2011, from <http://www.utusan.com.my>
- Idris, A.R. (2011). *Sembunyi dadah dalam bingkai gambar*, Retrieved September 2, 2011, from <http://www.bharian.com.my>
- Idris, A.R. (2009). *Sorok dadah dalam computer riba*, Retrieved January 20, 2011 from <http://www.utusan.com.my>
- Ibrahim, N.A. (2010). *Uztaz Mynmar miliki ganja*, Retrieved July 12, 2011 from [http://www.utusan.com .my](http://www.utusan.com.my)
- Idris, A.R. (2010). *Syabu 2.8 juta dirampas di KLIA*, Retrieved July 22, 2011 from <http://www.bharian.com.my>
- Ibrahim, N.A. (2010). *Lelaki Iran dihukum gantung*, Retrieved July 22, 2011, from <http://www.utusan.com.my>
- Ibrahim, N. A. (2010). *Ganja terapung*. Retrieved February 23, 2010, from <http://www.utusan.com.my>.

- Johar, M.A. (2010). *Seludup dadah dari India guna TV rosak*, Retrieved July 22, 2011, from <http://www.hmetro.com.my>
- Kadir, A.S. (2011). *Kastam KLIA rampas dadah bernilai 1 juta*, Retrieved July 19, 2011 from <http://www.bernama.com.my>
- Kamsan, S. (2009). *Pihak berkuasa India rampas konsaimen dadah ke Malaysia*, Retrieved July 28, 2011, from <http://www.utusan.com.my>
- Karim, B. (2005). *Penagihan dadah di Malaysia semakin meningkat*, Retrieved July 20, 2011, from <http://bernama.com.my>
- Kasim, K. (2009). *Gadis hamil seludup RM 1.7 juta Kokain*, Retrieved July 14, 2011, from <http://www.bernama.com.my>
- Kasim, K. (2009). *Seludup dadah guna perkakas elektrik*, Retrieved January 5, 2011, from <http://www.bernama.com.my>
- Kasim, K. (2010). *Sindiket dadah warga Myanmar terperangkap*, Retrieved February 10, 2011, from <http://www.bernama.com.my>
- Mohamed, I.S. (2011). *3 rakyat Malaysia maut dalam letupan bom di Golok*, Retrieved September 18, 2011, from <http://www.hmetro.com.my>
- Nazri, M. (2010). *Harga dadah di Asia lebih tinggi*, Retrieved July 24, 2011, from <http://www.utusan.com.my>
- Reduan, A. (2006). *Edar dadah guna Kurrier*, Retrieved July 12, 2011 from <http://www.utusan.com.my>

Rizman, R. (2011). *9 lelaki Iran, 1 gadis Thai ditahan*, Retrieved March 24, 2011, from <http://www.utusan.com.my>

Rizam, Z. (2011). *Lelaki Iran dicekup*, Retrieved February 18, 2011, from <http://www.hmetro.com.my>

Sin, Y.S. (2011). *3 lelaki Iran telan 40 ketul Syabu*, Retrieved March 9, 2011, from <http://www.utusan.com.my>

RUJUKAN LAPORAN TAHUNAN

- Laporan Tahunan Jabatan Siasatan Jenayah Narkotik (2004).* Polis DiRaja Malaysia, Bukit Aman, Kuala Lumpur: Polis DiRaja Malaysia.
- Laporan Tahunan Jabatan Siasatan Jenayah Narkotik (2005).* Polis DiRaja Malaysia, Bukit Aman, Kuala Lumpur: Polis DiRaja Malaysia.
- Laporan Tahunan Jabatan Siasatan Jenayah Narkotik (2006).* Polis DiRaja Malaysia, Bukit Aman, Kuala Lumpur: Polis DiRaja Malaysia.
- Laporan Tahunan Jabatan Siasatan Jenayah Narkotik (2007).* Polis DiRaja Malaysia, Bukit Aman, Kuala Lumpur: Polis DiRaja Malaysia.
- Laporan Tahunan Jabatan Siasatan Jenayah Narkotik (2008).* Polis DiRaja Malaysia, Bukit Aman, Kuala Lumpur: Polis DiRaja Malaysia.
- Laporan Tahunan Jabatan Siasatan Jenayah Narkotik (2009).* Polis DiRaja Malaysia, Bukit Aman, Kuala Lumpur: Polis DiRaja Malaysia.
- Laporan Tahunan Jabatan Siasatan Jenayah Narkotik (2010).* Polis DiRaja Malaysia, Bukit Aman, Kuala Lumpur: Polis DiRaja Malaysia.
- Laporan Tahunan Jabatan Siasatan Jenayah Narkotik (2011).* Polis DiRaja Malaysia, Bukit Aman, Kuala Lumpur: Polis DiRaja Malaysia.