

PROCEEDINGS OF SEMINAR ON PUBLIC RESPONSES TO FOREIGN WORKERS IN SABAH

EDITOR
AZIZAH KASSIM

Research Unit for Ethnography & Development
Universiti Malaysia Sabah

4000005298

**Proceedings of Seminar on:
PUBLIC RESPONSES TO FOREIGN
WORKERS IN SABAH**

PERPUSTAKAAN
UNIVERSITI MALAYSIA SABAH

PERPUSTAKAAN UMS

1400005298

400000233

10th ANNIVERSARY
An Innovative University
1994 - 2004

**Proceedings of Seminar on:
PUBLIC RESPONSES TO FOREIGN
WORKERS IN SABAH**

Edited by:
Azizah Kassim

PERPUSTAKAAN
UNIVERSITI MALAYSIA SABAH

**Universiti Malaysia Sabah
Locked Bag 2073
88999 Kota Kinabalu, Sabah**

© Universiti Malaysia Sabah, 2004

All right reserved. Except as permitted by Act 332, Malaysian Copyright Act of 1987, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without prior written permission from Universiti Malaysia Sabah. Permission of rights is subjected to royalty payment.

Perpustakaan Negara Malaysia

Cataloging-in-Publication Data

Seminar on Public Responses to Foreign Workers in Sabah

Proceeding of Seminar on Public Responses to Foreign Workers
in Sabah / edited by Azizah Kassim.

ISBN 983-2369-24-X

1. Alien labour--Sabah--Congresses. 2. Sabah--Economic
conditions--Congresses. I. Azizah Kassim.

331.620959521

Unit Penyelidikan Etnografi & Pembangunan

Sekolah Sains Sosial

Universiti Malaysia Sabah

Beg Berkunci 2073

88999 Kota Kinabalu, Sabah

URL: <http://www.ums.edu.my>

HD

8700.6

1Z8

1S237

2004

Layout Artist : Jeubirin Sopital

Cover Designer : Fazli Abdul Hamid

Editor : Azizah Kassim

Typeface for text : Times New Roman

Text type and leading size : 11/13.2 points

Printed by : Seribu Jasa Sdn. Bhd.

Kota Kinabalu, Sabah

Tel: 088-420210/420214

Fax: 088-432455

CONTENT

<i>List of Abbreviations</i>	vi
<i>Preface</i>	vii
1. Migrant Workers and the Plantation Sector <i>Daud Amatzin</i>	1
2. Immigrant Workers in Sabah: Perspective of the Federation of Sabah Manufacturers (FSM) <i>Yap Cheen Boon</i>	19
3. Recruitment and Hiring of Foreign Workers: Experience of Sawit Kinabalu Berhad <i>James Gatidis</i>	27
4. Foreign Workers in Sabah: Views From East Malaysian Planters' Association (EMPA) <i>Yap Pak Leong</i>	35
5. Foreign Construction Workers: Why We Need Them <i>Chew Sang Hai</i>	47
6. Foreign Workers: Problems and Prospects <i>Hj. Light Hj. Nanis</i>	55
7. Pengambilan Tenaga Kerja Asing: Pengalaman Agensi Pekerjaan Negeri Sabah <i>Pg. Abdul Halim Pg. Rambang</i>	65
8. Public Responses to the Presence and Employment of Foreign Nationals in Sabah: Preliminary Notes <i>Azizah Kassim & Fazli Abdul Hamid</i>	81

LIST OF ABBREVIATIONS

ADUN	Ahli Dewan Undangan Negeri (Member of the State Legislative Assembly)
BIMP-EAGA	Brunei Indonesia Malaysia Philippines-East Asia Growth Area
CIDB	Construction Industry Development Board
DPBS	Dewan Perniagaan Bumiputra Sabah (Sabah Bumiputera Chamber of Commerce)
EMPA	East Malaysian Planters' Association
FELCRA	Federal Land Consolidation and Rehabilitation Authority
FELDA	Federal Land Development Authority
FFB	Fresh Fruit Bunch
FOMEMA	Foreign Workers' Medical Examination and Monitoring Agency
FSM	Federation of Sabah Manufacturers
GNP	Gross National Product
ICT	Information and Communication Technology
ILP	Institut Latihan Perindustrian (Industrial Training Institute)
JKKK	Jawatankuasa Kemajuan dan Keselamatan Kampung
JKR	Jabatan Kerja Raya
KDN	Kementerian Dalam Negeri
MAPA	Malaysian Agricultural Producers' Association
MLVK	Majlis Latihan Vokasional Kebangsaan (National Vocational Training Council)
MP	Ahli Parlimen (Member of Parliament)
MPOA	Malaysian Palm Oil Association
MPOB	Malaysian Palm Oil Board
MSC	Malaysian Super Corridor
MTUC	Malaysian Trade Union Congress
NPC	National Productivity Corporation
NUPW	National Union of Plantation Workers
PAM	Persatuan Arkitek Malaysia
PDRM	Polis Diraja Malaysia (Royal Malaysian Police)
PLKS	Pas Lawatan Kerja Sementara
SHAREDADA	Sabah House and Real Estate Developers' Association
SLDB	Sabah Land Development Board
SSTC	Sabah Skill and Technology Centre
VSS	Voluntary Separation Scheme

PREFACE

On the 11th of May 2004, Unit Penyelidikan Etnografi dan Pembangunan (UPEP) held a seminar on “Public Responses to Foreign Workers in Sabah” to provide a platform for informed discussion on the subject by various interested parties. UPEP invited representatives from the manufacturing, construction, agricultural and commercial sectors and recruiting agencies to present their views on the subject along with members of the academic community.

The seminar is part of UPEP’s on-going research project entitled “State and Public Responses to the Presence and Employment of Foreign Workers in Sabah” which is funded by a grant from Universiti Malaysia Sabah (UMS) under its Fundamental Research Grant Programme. The project which began in early 2003 involves a team of six researchers from the School of Social Sciences, led by head of UPEP, Prof. Dr. Azizah Kassim. Fieldwork for the project was carried out in several phases which began with site visits to immigrant settlements and their places of work as well as several government departments in Sandakan, Semporna, Tawau, Kudat, Kota Marudu, Lahad Datu, Kunak and Kota Kinabalu in an attempt to get a comprehensive picture of the issues and problems related to foreign workers and to gauge the responses of the state authorities towards them. This was followed by intensive fieldwork in Kota Kinabalu, the main focus of our research, where responses of the public was studied through focussed group discussions with community leaders and by questionnaire surveys.

With the completion of the fieldwork at the end of 2003 members of the research team are now in the process of analysing the research data and writing up their findings. The first part of the findings on state responses to the presence and employment of foreign workers was presented at an earlier workshop held in February 2004. In this seminar, the team members presented the second part of their findings which touches on public responses. They were joined by representatives of organisations which have direct dealings with foreign workers namely the Malaysian Palm Oil Association (MPOA); Federation of Sabah Manufacturers (FSM); East Malaysia Planters’ Association (EMPA); Sabah Housing and Real Estate Developers’ Association (SHARED A); Sawit Kinabalu Berhad; Emcojuta recruiting agency;

and Sabah Bumiputera Chamber of Commerce. The off-campus writers who are experienced in their respective fields presented excellent in-depth insights to their specific problems in dealing with foreign workers. Our research team members feel that such information should be shared with others; hence our decision to publish the seminar papers.

We extend our profound thanks to Universiti Malaysia Sabah, particularly to our Vice Chancellor, Tan Sri Professor Datuk Seri Panglima Dr. Abu Hassan Othman and the Deputy Vice Chancellor for Research and Development, Professor Datuk Dr. Kamaruzaman Ampon, for providing us the research grant and for funding our seminars and publication. We also wish to thank all the paper writers for their contributions and hope they will continue to assist and co-operate with us in subsequent research projects, seminars and publications.

Azizah Kassim
Editor

problems forced desperate employers to opt for employing illegals; and as long as the demand for illegal workers is high aliens will find ways and means to come and work in Sabah. Presently, with Malaysia's drive to encourage tourism and to make the country a regional centre for education, aliens can enter Sabah easily as tourists or students; they then overstay, work illegally and thus expand the number of irregular and undocumented workers in Sabah.

The preliminary findings of the study also highlight the dilemma of some Sabahans with regards to foreign workers - they want alien labour but not the attendant problems often associated with their presence, a position which is shared by the state. It is this very stand which allows for the proliferation of a large number of illegals in the state.

References

Akta Imigresen 1959/1963 (Akta 155) & Akta Pasport 1966 (Akta150), Ogos 1998, International Law Book Series, Kuala Lumpur.

Akta Imigresen 1959/1963 (Akta 155) & Akta Pasport 1966 (Akta 150), Mei 2003, International Law Book Series, Kuala Lumpur.

Azizah Kassim, 1987, The Unwelcome guests: Indonesian Immigrants and Malaysian Public Responses. **Journal of Southeast Asian Studies**, Kyoto University, Kyoto, Japan. Vol. 25, No. 2, September, pp. 265 - 278.

Azizah Kassim, 1997, Illegal alien labour in Malaysia: Its influx, utilisation and ramifications. **Indonesia and the Malay World**, Oxford University Press, Oxford, No.17, March, pp.50-82.

Azizah Kassim, 1997, Managing foreign labour: The Malaysian experience. Paper presented at the **2nd Asia and Pacific Regional Conference on Sociology**, University of Malaya, Kuala Lumpur, 18-20 September.

Azizah Kassim, 2000, Pendatang asing di Malaysia: Satu tinjauan tentang isu dan masalahnya. Paper presented at **Bengkel tertutup mengenai pendatang asing/pendatang tanpa izin di Sabah**, School of Social Sciences, Universiti Malaysia Sabah, Kota Kinabalu.

Azizah Kassim, 2003, **Illegal Immigrants in Sabah: Their metamorphosis and Survival Strategies**. Paper presented at the symposium on “**Dynamics of Border Societies in Southeast Asia**” organised by the Institute for Languages and Culture for Asia & Africa (ILCAA), Tokyo 10-12 December 2003.

Azizah Kassim, 2003, **International migration: Prospect and challenges in Malaysia**. In Mohd Yaakub Hj. Johari & Chang, S. Y. (Eds.). **Reinventing Sabah: Global Challenges and Policy Responses**, Conrad Adenaur Foundation & IDS, Kota Kinabalu, Sabah, pp. 27-48.

Azizah Kassim, 2004, **Illegal Immigrants and the state in Sabah: Conflicting interest and a contest of will**. Paper presented at a closed workshop on “**State responses to the presence and employment of foreign workers in Sabah**”, UMS, 25 February.

David, Maria, 1996, **Kesan kehadiran pendatang tanpa izin Filipina di Kota Kinabalu**. Project paper, Department of Media Studies, University of Malaya, Kuala Lumpur.

General Report of the Population Census 1991, Vol.2, Department of Statistics, Kuala Lumpur, February, 1995.

Heyzer N. et. al., 1992, (Eds.), **The trade in domestic workers: Causes, mechanisms and consequences of international migration**. Asia and Pacific Development Centre, Kuala Lumpur & Zed Books Ltd. London & New Jersey.

Ho, T.S. 1989, **International migration and urban development: the case of Filipino immigrants in Sabah**. In Yaakub Hj. Johari & Sidhu (Eds.) **Urbanisation and development: Prospect and policies for Sabah beyond 1990**. IDS Kota Kinabalu:225-242.

Jalilah Mohd Shah, 2003, **Peranan wanita dalam komuniti setinggan: Kajian kes di Kampung Lembaga Padi, Likas, Kota Kinabalu, Sabah**. M.A. thesis, School of Social Sciences, Universiti Malaysia Sabah, Kota Kinabalu.

Jong, L.C., 2002, **Pelarian Filipina dan reaksi penduduk tempatan terhadap mereka**. Graduation exercise, School of Social Sciences, Universiti Malaysia Sabah, Kota Kinabalu.

Laporan Tahunan Kementerian Sumber Manusia 2001. Kementerian Sumber Manusia, Putrajaya.

Mohd Yaakub Hj. Johari & Ramlan Godos, 2003, Migrant workers in Sabah: Characteristics, processes, prospects and challenges. In Mohd Yaakub Hj. Johari & Chang, S. Y. (Eds.), **Reinventing Sabah: Global Challenges and Policy Responses**. Conrad Adenaur Foundation & IDS, Kota Kinabalu, Sabah, pp 27-48.

Monthly Statistics Bulletin, Sabah. March & October 2003, May & November, 2002. Department of Statistics Malaysia, Sabah.

Population and Housing Census of Malaysia 2000, Population Distribution by Local Authorities & Mukim. Department of Statistics, Kuala Lumpur, 2002.

Salmie Jemon, 2004, **Sate Responses to Foreign Wokers in Sabah**. Paper presented at a **Closed Workshop on "State responses to the presence and employment of foreign workers in Sabah"**, UMS, 25 February.

Yearbook of Statistics, Sabah, 2003, Department of Statistics, Kota Kinabalu.

Yearbook of Statistics, Malaysia, 2003, Department of Statistics, Putra Jaya.

Newspaper Reports

- New Sunday Times, 24 March 2002, "Sabah still has 100,000 illegal immigrants".
- New Sunday Times, 11 May 2003, "Foreign workers leave behind 3,000 children".
- The Borneo Post, 22 May 2003, "Three gets 18 months for possessing fake IC's".
- The Borneo Post, 4 June 2003, "In a rap over illegals".
- New Sabah Times, 4 July, 2003, " Three Filipinas get seven months for using fake passes".
- New Sabah Times, 6 August 2003, "Three Pakistanis jailed two months for having fake visit passes and overstaying".
- Daily Express, 24 August 2003 "Warga Filipina miliki kad pengenalan palsu di penjara" (Filipino with fake IC jailed).
- Utusan Borneo, 3 October 2003, " Imigresen tahan tiga pekerja restoran" (Immigration detained three restaurant workers). This case involve possession of fake IMM13 cards meant for refugees.
- Berita Harian 22 October 2003: Beli dokumen palsu RM50 kena 12 bulan (Twelve months jail for purchasing fake IC for RM50).
- Daily Express, 12 November 2003, "Five illegals held in Pitas".

In the last three decades, commendable economic development in Malaysia has led to the expansion of employment. But such expansion was not accompanied by similar growth in the workforce, causing labour shortages in several sectors of the economy. The situation is further exacerbated by rising job expectations among the populace, many of whom shun menial jobs in favour of clerical and professional ones. The result is an influx of foreign workers. In 2003 there were about 1.2 million legally recruited workers in Malaysia, in addition to illegal ones whose number cannot be ascertained. A large number of the foreign workers are in Sabah, where immigrants account for about 24 percent of the state population.

The presence and employment of immigrants in Sabah have numerous negative consequences and mindful of such problems Unit Penyelidikan Etnografi dan Pembangunan (UPEP) in Universiti Malaysia Sabah, in 2003, undertook a research project entitled "State and public responses to the presence and employment of foreign nationals in Sabah". As part of the on going research, UPEP also organises seminars on the subject from time to time. This book contains eight papers presented at one of the seminars held on 11th May 2004. The papers were written by UPEP's researchers and representatives of organisations which recruit and employ foreign workers. They provide in-depth insights into the problems of recruitment and employment of immigrant workers as well as the views of employers on prevalent rules and regulations pertaining to alien labour employment in Malaysia, particularly Sabah.

ISBN 983236924-X

9 789832 369240