

**PEMERDAGANGAN MANUSIA DAN KESANNYA TERHADAP ISU
KESELAMATAN DI MALAYSIA**

MEJAR SHAIRUL AMIN BIN SHAARI

**SARJANA SAINS (PENGURUSAN)
UNIVERSITI UTARA MALAYSIA**

2011

KERTAS PROJEK

**PEMERDAGANGAN MANUSIA DAN KESANNYA TERHADAP ISU
KESELAMATAN DI MALAYSIA**

**Projek Sarjana ini diserahkan kepada Kolej Perniagaan,
Universiti Utara Malaysia
sebagai memenuhi syarat keperluan
Ijazah Sarjana Sains (Pengurusan)
Universiti Utara Malaysia**

Oleh:

MEJAR SHAIRUL AMIN BIN SHAARI

November 2011

Copyright © 2011 by Mejar Shairul Amin bin Shaari,
Hak cipta Terpelihara

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

SUBMISSION OF PROJECT PAPER

Dean

Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok, Kedah

Tel: 6 04 9285129/5656

Fax: 6 04 9285220

www.oyagsb.uum.edu.my

(Attn: Mdm. Rodziah binti Taib)

Sir/Madam

SUBMISSION OF PROJECT PAPER

I Mei Shairul Amin bin Shaari Matric No: 808798

graduate student programme Master of Science (Management) INTAN/UUM hereby

submit the project paper title:

PEMERDAGANGAN MANUSIA DAN KESANNYA TERHADAP ISU KESELAMATAN
DI MALAYSIA

.....
Candidate's signature

20 Nov 2011

.....
Date

CERTIFIED

The above Project Paper is received on: _____

Receiver: _____

for:
Dean

Othman Yeop Abdullah Graduate School of Business

TERIMA

20 NOV 2011

Resource Room
UUM College of Business
Universiti Utara Malaysia

Note: Graduate student of Master are to submit two (2) binded copies, one (1) loose copy and one (1) in soft copy/CD of the Project Paper entitled to Othman Yeop Abdullah Graduate School of Business, Universiti Utara Malaysia.

KEBENARAN MERUJUK

Kertas projek penyelidikan ini dikemukakan sebagai memenuhi keperluan pengijazahan program Sarjana Sains (Pengurusan), Universiti Utara Malaysia (UUM), Sintok, Kedah Darul Aman. Saya bersetuju membenarkan pihak perpustakaan UUM mempamerkannya sebagai bahan rujukan umum. Saya juga bersetuju bahawa sebarang bentuk salinan sama ada secara keseluruhan atau sebahagian daripada kertas projek ini untuk tujuan akademik adalah dibolehkan dengan kebenaran penyelia projek ini iaitu Profesor Madya Dr Mohammad Basir bin Saud, COLGIS, Universiti Utara Malaysia. Sebarang bentuk salinan dan cetakan bagi tujuan komersil adalah dilarang dan tidak dibenarkan kecuali dengan kebenaran bertulis daripada penyelidik. Pernyataan rujukan kepada penulis dan UUM perlulah dinyatakan bagi sebarang bentuk rujukan ke atas kertas projek ini.

Kebenaran untuk menyalin atau menggunakan kertas projek ini sama ada keseluruhan atau sebahagian daripadanya hendaklah dipohon melalui:

**DEKAN
OTHMAN YEOP ABDULLAH GRADUATE SCHOOL OF BUSINESS
KOLEJ PERNIAGAAN
UNIVERSITI UTARA MALAYSIA
06010 UUM SINTOK
KEDAH DARUL AMAN**

ABSTRAK

Kebanjiran mangsa pemerdagangan manusia dan penyeludupan migran ke Malaysia telah menjadi satu isu baru yang perlu ditangani oleh semua pihak yang berkenaan khususnya kerajaan Malaysia. Keadaan ini menjadi semakin serius apabila Malaysia telah dilabel sebagai negara transit dan negara destinasi bagi kes pemerdagangan manusia di rantau Asia Tenggara. Sehubungan dengan itu juga Malaysia telah di letak pada tahap *Tier 2WL* oleh PBB akibat daripada peningkatan kes pemerdagangan manusia. Kebanjiran mangsa kes pemerdagangan manusia ini telah memberi implikasi negatif terhadap kedaulatan negara.

Selain keselamatan sosial, mangsa pemerdagangan manusia ini juga berpotensi untuk menjadi ancaman kepada aspek keselamatan yang lain. Sungguhpun begitu, tujuan kertas kerja ini hanya memberi tumpuan kepada isu-isu keselamatan yang berpotensi dicituskan oleh para pedagang manusia dan kesannya kepada keselamatan negara.

Kaedah pengkajian yang digunakan dalam kajian ini adalah dengan menggunakan pendekatan kualitatif melalui temubual dan dokumen sekunder dalam usaha untuk mengumpul sebanyak mungkin maklumat atau data yang mempunyai kaitan dengan kes pemerdagangan manusia.

Kajian mendapati masalah sosial yang disebabkan oleh peningkatan kes pemerdagangan manusia ini boleh dilihat, pertama sebagai mengancam keselamatan, kestabilan dan keamanan negara Malaysia dan timbulnya rasa kebencian oleh penduduk tempatan. Kedua, kebanjiran mangsa pemerdagangan manusia ini berupaya mempengaruhi profil demografi penduduk terutamanya di bandar-bandar besar. Akhir sekali, peningkatan kes pemerdagangan manusia ini juga mampu menggugat keselamatan dalam negeri ekoran daripada peningkatan kes-kes jenayah yang membabitkan warga asing.

Oleh demikian disarankan agar kehadiran mereka ini perlu dikawal dan dipantau oleh pihak yang berwajib. Untuk itu, pihak kerajaan perlu menguatkuasakan akta yang sedia ada untuk mengawal kemasukkan mangsa pemerdagangan manusia. Selain daripada itu kerajaan harus mengambil tindakan yang lebih tegas terhadap warga asing mahupun tempatan yang melanggar peraturan yang telah ditetapkan tanpa mengira status dan jawatan.

Kata Kunci: Pemerdagangan manusia, masalah sosial, keselamatan negara,

Tier 2WL

PENGHARGAAN

Kajian ini telah ditulis dan disiapkan di bawah penyeliaan Profesor Madya Dr Mohammad Basir bin Saud, Universiti Utara Malaysia (UUM). Saya amat berbangga dan berbesar hati bila terpilih menjadi penuntut di bawah penyeliaan beliau. Tanpa bimbingan beliau, kertas kajian ini mungkin tidak dapat disiapkan dalam jangka masa yang diberikan. Pengetahuan dan pengalaman beliau yang luas dalam bidang kajian saya, benar-benar membantu saya untuk menyiapkan kajian ini dengan lancar.

Terima kasih juga kepada pihak pengurusan Jabatan Perkhidmatan Awam (JPA) dan INTAN yang telah bekerja keras untuk mengatur dan merancang program ini bagi membolehkan kami semua untuk mempertingkatkan pengetahuan dari segi akademik. Saya juga amat terhutang budi kepada pensyarah-pensyarah saya dari *College of Business*, Universiti Utara Malaysia (UUM) yang telah meluangkan masa berharga mereka untuk berkongsi pengetahuan serta pengalaman mereka sepanjang kursus ini berlangsung. Saya juga ingin mengucapkan terima kasih kepada Pengarah dan staf Institut Tadbiran Awam Negara (INTAN) Bukit Kiara, Kuala Lumpur serta tidak ketinggalan rakan-rakan seperjuangan sekursus yang telah banyak memberi dorongan, semangat juang yang tinggi, tunjuk ajar, berkongsi pengetahuan dan pengalaman, sokongan moral dan material serta segala bentuk bantuan yang diperlukan.

Saya juga ingin mengucapkan jutaan terima kasih kepada isteri saya, Puan Adibah binti Mohd Isa serta anak-anak kami, Muhammad Arif Nazmi, Nur Adlina Nadhirah, Muhammad Amirul Hakim dan Nur Farzana, di atas sokongan moral, kesabaran yang jitu ketika berada dalam kesibukan menyiapkan tugas, kefahaman menyelami kepayahan menuntut ilmu dan dorongan yang berterusan dalam mengejar

ilmu duniawi dan akhirat sepanjang mengikuti program ini. Akhir sekali, jutaan terima kasih yang tidak terhingga kepada arwah bapa, Allahyarham Shaari bin Abd Rahman serta ibu tercinta, Rasinah binti Hamzah di atas segala galakan dan dorongan untuk anakandanya terus menyambung pengajian ke peringkat tertinggi yang boleh dicapai.

ISI KANDUNGAN

	Muka surat
Tajuk	i
Kebenaran Merujuk	ii
Abstrak	iii
Penghargaan	vi
Isi Kandungan	vii
Senarai Jadual	xii
Senarai Rajah	xii
Senarai Singkatan	xiii
BAB 1	PENGENALAN
1.0	Latar Belakang Kajian 1
1.1	Punca Penyeludupan 1
1.2	Penubuhan Badan Penguatkuasaan 2
1.3	Kategori Barang Penyeludupan 3
1.4	Perbezaan antara Pernerdagangan Manusia dan Penyeludupan Migran 4
1.5	Faktor Penarikan dan Pendorong 6
1.6	Situasi Pernerdagangan Manusia di Malaysia 7
1.7	Pernyataan Masalah 12
1.8	Persoalan Kajian 16
1.9	Objektif Kajian 16

1.10	Kepentingan Kajian	17
1.11	Skop Dan Limitasi Kajian	20
BAB 2	SOROTAN KARYA	
2.0	Pendahuluan	21
2.1	Definisi dan Terminologi	21
2.2	Isu Pemerdagangan Manusia	24
2.3	Kaedah dan Punca Pemerdagangan Manusia	26
2.4	Impak daripada Pemerdagangan Manusia	30
2.5	Keselamatan Nasional	33
BAB 3	KAEDAH KAJIAN	
3.0	Pendahuluan	37
3.1	Kaedah Pengumpulan Data	37
3.2	Isu-isu Berkaitan Kajian	40
3.3	Populasi Kajian	41
3.4	Sampel Kajian	42
3.5	Teknik dan Pembentukan Soalan Temubual	42
3.6	Kaedah Penganalisaan Data	43
BAB 4	PENEMUAN KAJIAN	
4.0	Pendahuluan	45
4.1	Responden Yang Terlibat	45
4.2	Profil Responden	46
4.3	Jangka Masa Bekerja	47

4.4	Hasil Dapatan dari Sesi Temubual	
	4.4.1 Fenomena dan Situasi Kes Pemerdagangan Manusia di Malaysia.	47
	4.4.2 Laluan, Kelemahan serta Modus Operandi Kes Pemerdagangan Manusia.	51
	4.4.3 Langkah-langkah Pencegahan, Keberkesanan dan Kekangan Pelaksanaan Akta Anti Pemerdagangan Orang dan Penyeludupan Migran 2007.	61
	4.4.4 Punca dan Kesan Terhadap Isu Keselamatan di Malaysia.	66
	4.4.5 Cadangan Mengurangkan Kegiatan Pemerdagangan Manusia.	70
4.5	Kesimpulan	71
BAB 5	PERBINCANGAN DAN CADANGAN	
5.0	Pengenalan	74
5.1	Perbincangan Dapatan Kajian	75
	5.1.1 Fenomena dan Situasi Pemerdagangan Manusia di Malaysia	75
	5.1.2 Pencegahan, Keberkesanan dan Kekangan dalam Menguatkuasakan Akta Anti Pemerdagangan Orang dan Penyeludupan Migran 2007	76
	5.1.3 Laluan, Modus Operandi serta Impak Kes Pemerdagangan Manusia kepada Isu Keselamatan di Malaysia	78
5.2	Rumusan Kajian	79
5.3	Cadangan	83
5.4	Kajian Akan Datang	86

RUJUKAN

88

LAMPIRAN

A - Akta Anti Perdagangan Orang Dan Anti Penyeludupan Migran 2007.

B - Protocol To Prevent, Suppress And Punish Trafficking In Persons,
Especially Women And Children Under UN Convention On Transnational
Organised Crime (TOC).

C - Protocol Against The Smuggling Of Migrants By Land, Air And Sea Under
UN Convention On Transnational Organised Crime (TOC).

Senarai Jadual

Jadual	Muka Surat
Jadual 1.1 - Perbezaan Pernerdagangan Manusia dan Penyeludupan Migran	5
Jadual 1.2 - Faktor Penyebab Pernerdagangan Manusia	7
Jadual 1.3 - Statistik Kemasukan Warga Asing	9
Jadual 1.4 - Statistik Kes Pernerdagangan Manusia sehingga Disember 2010	12
Jadual 4.1 - Statistik Kes Pernerdagangan Orang Mulai 01 Jan 2008 hingga 31 Ogos 2011	50
Jadual 4.2 - Pintu-pintu Utama Kemasukan Mangsa Kes Pernerdagangan Manusia	53
Jadual 4.3 - Warganegara Kes Pernerdagangan Manusia Tahun 2010	67
Jadual 4.4 - Pecahan Warganegara Kes Pernerdagangan Manusia mulai 01 Januari 2011 hingga 31 Ogos 2011	68
Jadual 5.1 - Perbandingan Status Pernerdagangan Manusia	80

Senarai Rajah

Rajah	Muka Surat
Rajah 3.1 - Isu Kajian	40

Senarai Singkatan

Singkatan

ATIP - Anti Trafficking In Person

APMM - Agensi Penguatkuasaan Maritim Malaysia

AHDC - Archdiocese Human Development Commission

FTS - Free the Slave

GRO - Pegawai Khidmat Pelanggan

IPD - Ibu Pejabat Daerah

JIM - Jabatan Imigresen Malaysia

JTK - Jabatan Tenaga Kerja Kementerian Sumber Manusia

KDRM - Kastam Diraja Malaysia

MO - Modus Operandi

PATI - Pendatang Tanpa Izin

PBB - Pertubuhan Bangsa-bangsa Bersatu

PDRM - Polis Diraja Malaysia

SOP - Standard Operating Procedure

SPRM - Suruhanjaya Pencegahan Rasuah Malaysia

TIP - Trafficking In Person

TVPA - Trafficking Victim Protection Act

TOC - Transnational Organised Crime

BAB 1

PENGENALAN

1.0 Latar Belakang Kajian

Penyeludupan adalah merupakan satu aktiviti yang melibatkan pengangkutan atau pergerakan perpindahan sesuatu barangan atau orang melepasi sesuatu sempadan sesebuah tempat atau negara di mana ianya adalah terlarang serta menyalahi undang-undang tempatan negara berkenaan. Sebagai contoh membawa keluar/masuk sesuatu barangan dari bangunan atau melintasi sempadan antarabangsa. Berdasarkan kepada catatan sejarah, menunjukkan bahawa aktiviti penyeludupan ini bermula di England sekitar 1300 Masehi semasa pemerintahan King Edward I. Aktiviti ini berlaku disebabkan oleh sistem percukaian yang diperkenal dan dikuatkuasakan bagi menyekat barangan keperluan negara daripada dibawa dan diperdagangkan di luar negara. Sistem ini diwujudkan bertujuan untuk mengehadkan serta menyekat segala aktiviti pengeksportan barangan keperluan asas terutama bijirin ke luar negara yang mana akan mengakibatkan kekurangan makanan berlaku di negara England (Smuggling 1300AD – 1833AD, n.d.).

1.1 Punca Penyeludupan

Satu kajian telah dilaksanakan terhadap aktiviti penyeludupan di Bristol, England pada pertengahan abad ke-16, menunjukkan bahawa aktiviti penyeludupan ini berlaku disebabkan oleh tekanan nilai cukai yang dikenakan terlalu tinggi terutama terhadap cukai barangan yang berasaskan bijirin dan kulit binatang. Rentetan daripada sistem percukaian inilah, maka aktiviti penyeludupan bermula dengan lebih agresif.

The contents of
the thesis is for
internal user
only

RUJUKAN

Buku

Bales, Kevin (1999) *Slavery in the New Global Economy*. World Affairs Council.

Bales, Kevin (2004) *Disposable People: New Slavery in the Global Economy*. University of California Press.

Creswell, John W (2007) *Qualitative Inquiry & Research Design*, SAGE Publication, London.

Flick, Uwe (1998) *Introduction to Qualitative Research*. SAGE Publications Ltd.

Goodall Brian (1987) *The Fact on File Dictionary of Human Geography*. UK:Facts on File

Kassim, Azizah (2002) *Recruitment and employment of foreign workers in Malaysia*. Petaling Jaya, Pelanduk Publications.

Kyle, David (2007) *Global Human Smuggling: Comparative Perspectives*. Johns Hopkins University Press.

McCall, G. J. and Simmons, J. L. (1969) *Issues in Participant Observation*, Reading, Mass.: Addison Wesley.

Matthew B, Miles & A. Micheal, Hubberman (1994) *Qualitative Data Analysis*, Sage Publication Inc.

Platt, Richard (2009) *Smuggling in the British Isles: A History*. Tempus Publishing Ltd.

K. Yin Robert (1994) *Case Study Research: Design and Methods*. 4th Ed. London:Sage Publications

Shelley, Louise (2007) *Human Trafficking: A Global Perspective*. Cambridge University Press.

Singh, Hari (2000) *Comprehensive Security In The Asia-Pacific Region: Conceptualization And Overview*, Asian Political and International Studies Association (APISA).

Sulaiman, Sulhairil Hafiz &CheJumaat Yang, Mohd Ashraf (2011) *Pemerdagangan Manusia Gugat Keselamatan*. Pemikir, Utusan KaryaSdn Bhd.

Journal

- Ajis, Mohd. Na'eim (2009) Dilema Permerdagangan Manusia, Kolej Undang-Undang, Kerajaan dan Pengajian Antarabangsa, *UUM Press*.
- Bastick, M. and Grimm, K (2007) Security Sector Response to Trafficking in Human Beings, *Geneva: Geneva Centre for the Democratic Control of Armed Forces(DCAF)*, Policy Paper 21.
- Colin, Thomas J& David Masci (2004) Human Trafficking and Slavery, *CQ Researcher*, Volume 14, page 275.
- Calvert, Tommy JR (2004) If the Trafficking Victims Protection Act Tough Enough. *CQ Researcher*, Volume 14, page 289.
- Enriquez, Jean (2004) Gender and Human Security : Trafficking of Woman in Asia. *18th Asia Pacific Roundtable* ,Volume 37, Kuala Lumpur.
- Fahy, Stephanie (2007) Understanding Law Enforcement Responses to Human Trafficking, *Research Integrity*. Northeastern University.
- Institute for Defence Security and Peace Studies (2008) Keamanan Nasioanal, IDSPS, Jakarta, Indonesia. Dilayari dari <http://www.idsp.org>. (Retrieved Oct. 2011)
- Johansen, Pamela Stowers (2006) Human Trafficking, Illegal Immigrants and HIV/AIDS: Personal Rights, *Public Protection*,California State University.
- Jorge-Birol, Alline Pedra (2008) Empowering Victims of Human Trafficking: the Role of Support, Assistance and Protection Policies.*HUMSEC Journal*, Issue 2.
- Kainth, Gursharan Singh (2009) Push and Pull Factors of Migran.*Asia Pasific Journal of Social Science*, Jan-Jun, Volume 1.
- Kangaspunta, Kristiina (2008) An Introduction to Human Trafficking Vulnerability, Impact and Action, *Office On Drugs and Crime*, Vienna.
- Kangaspunta, Kristiina (2006) Trafficking in Persons: Global Patterns, *International Symposium on International Migration and Development Paper*, Turin.
- Keefer, Colonel Sandra L (2006) Human Trafficking And The Impact On National Security For The United States. *U.S. Army War College*, Carlisle Barracks, Pennsylvania.
- Lobasz, Jeniffer K. (2009) Beyond Border Security: Feminist Approaches to Human Trafficking, *Taylor & Francis Group*.

- Miho Watanabe and Kana Takamatsu (2005) Combating Human Trafficking in the East/Southeast Asia, Situations and Governments' Actions in Source, Transit and Destination Countries. Dilayari dari <http://www.welfareasia.org>. (Retrieved on Sept 2011)
- Mihai, Toader, (2009) Law Enforcement Best Practice Anti-Trafficking Manual, *Country Office Romania*.
- Mustafa, Hasan (2000) Teknik Sampling. Dilayari dari <http://home.unpar.ac.id/hasan>. (Retrieved on Sept 2011)
- Gemmell, Nico A (2009) The Effects of Modern Day Slavery on the Global Economy. Dilayari dari <http://cndls.georgetown.edu/applications>. (Retrieved on Sept 2011)
- Odigie, Dave (2008) Human Trafficking Trends in Nigeria and Strategies for Combating the Crime, *Peace Studies Journal*, Volume 1 Issue 1.
- Othman, Zarina (2006) Human Security In Islam. Faculty of Humanities and Social Sciences, Universiti Kebangsaan Malaysia.
- Othman, Zarina (2004) Human (In)security, Human Trafficking and Security in Malaysia. Universiti Kebangsaan Malaysia.
- Ratnawati Yuni Suryandari (2011) Harga Sebuah Kebebasan : Isu Perdagangan Perempuan, Universitas Indonesia Esa Unggul, Jakarta.
- Tigno, Jorge (2003) Trafficking in Human Beings from the Philippines: Examining the Experiences and Perspectives of Victims and Non-Governmental Organisations, Institute for Strategic and Development Studies.
- Vidal, William (2007) Uncovering the Use of Human Rights in Trade Negotiations, *Student Capstone Journal*, Project No. 06/07-06

Surat Khabar Online dan Surat Khabar

- Arkib(Mac 31, 2011)Kematangan KDN tempohi cabaran. *Utusan Malaysia*. Dilayari dari <http://www.utusan.com.my/search>.
- Arkib(Sept19, 2011)Perjanjian jenayah transnasional Malaysia, China, Vietnam,*Utusan Malaysia*. Dilayari dari <http://www.utusan.com.my/search>.
- Arkib (Sept 17, 2011) Kita komited pelan pertukaran pelarian. *Utusan Malaysia*. Dilayari dari <http://www.utusan.com.my/search>.

Mohd. Khuzairi Ismail(2011 Sept 15) Malaysia destinasi pilihan. *Utusan Malaysia*. Dilayari dari <http://www.utusan.com.my/search>.

Arkib (2011, Sept 11) Gelap mata kerana wang. *Utusan Malaysia*. Dilayari dari <http://www.utusan.com.my/search>.

Arkib (2011, Sept 26) Malaysia kekal tahap 2 Laporan Pemerdagangan. *Utusan Malaysia*. Dilayari dari <http://www.utusan.com.my/search>.

Arkib (2011, Ogos 23) Siasat segera sindiket dalam UNCHR. *Utusan Malaysia*. Dilayari dari <http://www.utusan.com.my/search>.

Arkib (2011, Ogos 18) Tangani PATI dan pemerdagangan manusia. *Utusan Malaysia*. Dilayari dari <http://www.utusan.com.my/search>.

Arkib (2011, Ogos 12) Dua anggota tentera dilepas, dibebaskan tuduhan perdagangan manusia. *Utusan Malaysia*. Dilayari dari <http://www.utusan.com.my/search>.

Arif Atan (2011, Ogos 12) Perangi modus operandi sindiket penyeludupan manusia. *Utusan Malaysia*. Dilayari dari <http://www.utusan.com.my/search>.

Arkib (2011, Ogos 01). Sindiket dagang manusia untung RM5 bilion. *Utusan Malaysia*. Dilayari dari <http://www.utusan.com.my/search>.

Arkib (2007, Jun 14) Seludup manusia : Malaysia sangkal dakwaan Washington. *Utusan Malaysia*. Dilayari dari <http://www.utusan.com.my/search>.

Arkib (2011, Sept 11) Terus perangi negara transit. *Utusan Malaysia*. Dilayari dari <http://www.utusan.com.my/utusan/info>.

Global Fight Against : Woman for export 22 September 2006, *New Straits Times*.

Slave Trade inefficient, 22 September 2006, *New Straits Times*.

Do more to combat human Trafficking, 24 November 2006, *The Sun*.

It boils down to enforcement, 28 February 2005, *The Star*.

Laporan

Bangkok Declaration on Irregular Migration 1999.

Laporan CUEPAC 2010.

Laporan Tahunan Jabatan Imigresen Malaysia 2010.

Laporan Tahunan Jabatan Imigresen Malaysia 2000 - 2009.

Laporan US Department of State 2007 dalam Trafficking in Persons.

Laporan US Department of State 2008 dalam Trafficking in Persons.

Laporan US Department of State 2009 dalam Trafficking in Persons.

Laporan US Department of State 2010 dalam Trafficking in Persons.

Protokol Palermo tahun 2000.

Trafficking Victims Protection Act tahun 2000.

UNHCR Report 2009.

UNHCR Report 2004, "Rohingyas flock to UNHCR in Kuala Lumpur following Malaysia government pledge".

Trafficking in Person Report 2009.

Trafficking in Person Report 2010.

Wilton Park Conference Report 2003.

Sumber Internets

<http://www.VillageNet.co.uk>. *Smuggling - 1300AD - 1833AD*, dilayari pada 26hb Februari 2011.

[http:// www.humantrafficking.org](http://www.humantrafficking.org). *Approaches to Combat Trafficking*, dilayari pada 26hb Februari 2011.