

NO. SOALAN: 35

**PEMBERITAHUAN PERTANYAAN BAGI JAWAB LISAN
DEWAN RAKYAT**

PERTANYAAN : LISAN

DARIPADA : PUAN TEO NIE CHING [KULAI]

TARIKH : 5 NOVEMBER 2014

RUJUKAN : 7358

SOALAN:

Puan Teo Nie Ching [Kulai] minta MENTERI DALAM NEGERI menyatakan :-

- (a) jumlah kes perdagangan manusia yang dilaporkan dan didakwa di mahkamah sejak 2010 hingga 2014 dan tindakan yang diambil terhadap "traffickers"; dan
- (b) perlindungan yang diberi kepada mangsa dan pendekatan untuk mengatasi masalah ini.

JAWAPAN:

Tuan Yang di-Pertua,

Akta Antipemerdagangan Orang 2007 telah dikuatkuasakan sepenuhnya pada 28 Februari 2008. Sejak dikuatkuasakan sehingga 30 September 2014, sebanyak 1181 tangkapan melibatkan 847 kes pemerdagangan orang telah berjaya dibuat sepanjang tempoh tersebut. Daripada jumlah tersebut, sebanyak 593 kes pemerdagangan orang telah dituduh di bawah Akta ini.

Daripada jumlah 593 kes tersebut, 128 kes telah disabitkan oleh mahkamah. Hukuman yang telah dikenakan terhadap tertuduh adalah hukuman penjara di antara 3 hingga 10 tahun. 133 kes pula telah dilepaskan dan dibebaskan, 48 kes dilepaskan tanpa dibebaskan (DNAA) dan 285 kes masih dalam perbicaraan.

Tuan Yang di-Pertua,

Kerajaan memandang serius isu pemerdagangan orang dan telah melaksanakan pelbagai inisiatif khususnya dari segi perundangan, penguatkuasaan, perlindungan, penjagaan mangsa serta program-program kesedaran kepada masyarakat.

Sebagai makluman, di bawah Akta Antipemerdagangan Orang dan Antipenyeludupan Migran 2007, mangsa yang diberikan

perintah perlindungan tetap oleh Mahkamah akan diberikan perlindungan di rumah-rumah perlindungan Kerajaan. Setakat ini, terdapat 7 buah rumah perlindungan untuk menempatkan mangsa lelaki, wanita dan kanak-kanak.

Semasa di rumah perlindungan, mangsa akan menikmati faedah daripada program-program seperti berikut :

i) Sokongan emosi

Sesi terapi, kaunseling dan psikososial untuk membantu mangsa dalam membina keyakinan diri dan sebagai salah satu program pemulihan yang dikendalikan oleh kaunselor dari Kementerian Pembangunan Wanita, Keluarga dan Masyarakat (KPWKM) serta Pertubuhan Bukan Kerajaan (NGO).

ii) Latihan kemahiran

Menjahit, mengait (knitting), memasak, berkebun, pembuatan coklat, pembuatan hiasan bunga menggunakan polimer-clay dan juga aksesori fesyen menggunakan jahitan manik. Program ini dijalankan dengan kerjasama pelbagai pihak seperti Pertubuhan Bukan Kerajaan (NGO) dan pihak swasta.

iii) Kelas Bahasa

Kelas Bahasa Inggeris untuk membantu mereka meningkatkan kemahiran komunikasi antara mereka dan juga anggota di rumah perlindungan.

Program ini dijalankan dengan kerjasama pelbagai pihak seperti Pertubuhan Bukan Kerajaan (NGO), pihak swasta dan kedutaan.

Tuan Yang di-Pertua,

Sebagai langkah seterusnya untuk meningkatkan tahap keberkesanan kerajaan dalam menangani isu ini, termasuklah aspek perlindungan, beberapa langkah penambahbaikan seperti berikut akan dilaksanakan iaitu :-

- (i) membuat pindaan kepada Akta Antipemerdagangan Orang dan Antipenyeludupan Migran (ATIPSOM) 2007.**
- (ii) mengukuhkan Sekretariat MAPO bagi tujuan penyelarasan dan koordinasi Jawatankuasa-Jawatankuasa di bawah MAPO secara lebih efektif dan terancang; dan**
- (iii) menyediakan dana tahunan bagi Majlis Antipemerdagangan Orang dan Antipenyeludupan**

Migran (MAPO) untuk melaksanakan program / aktiviti menangani jenayah pemerdagangan orang.

Pindaan kepada ATIPSOM 2007, pengukuhan Sekretariat MAPO dan penyediaan bajet khusus bagi program / aktiviti membanteras pemerdagangan orang adalah merupakan langkah-langkah penambahbaikan yang perlu diambil oleh Kerajaan Malaysia bagi tujuan untuk mempertingkatkan kedudukan Negara bagi tempoh penilaian oleh Jabatan Negara Amerika Syarikat (JNAS) pada tahun 2015 dan seterusnya.

Usaha penambahbaikan ini juga perlu dilihat sebagai bukan hanya menumpukan kepada Laporan JNAS semata-mata tetapi juga sebagai memenuhi komitmen Negara sebagai anggota kepada Protokol Pertubuhan Bangsa-Bangsa Bersatu (PBB) mengenai Pemerdagangan Orang di bawah Konvensyen PBB mengenai Jenayah Terancang (UNTOC). Malaysia telah menganggotai Protokol ini sejak 26 Februari 2009.

Malaysia turut menyatakan persetujuan untuk menerima kunjungan Pelapor Khas Pertubuhan Bangsa-Bangsa Bersatu (PBB) mengenai Pemerdagangan Orang ke Negara ini pada tahun 2015. Ini adalah ekoran daripada Proses Semakan Berkala Sejagat Kali Kedua Terhadap Rekod Hak Asasi Manusia (Universal Periodical Review – UPR) Negara di Geneva pada 21-30 Oktober 2013.