


Presentation on Malaysia Country Report

Hon. Dr. Mansor Abd Rahman/ Hon. Alice Lau
Member of Parliament of Malaysia

11th AIFOCOM Meeting
12th May until 16th May 2014
Vientiane, Laos

Scope

OVERVIEW OF DRUG SITUATION IN MALAYSIA

MEASURES ON DRUG CONTROL IN MALAYSIA

OVERVIEW OF THE DRUG LAW AND LEGISLATION

SUPPLY REDUCTION ISSUES & INITIATIVES

DEMAND REDUCTION : PREVENTION, TREATMENT & REHABILITATION

OVERVIEW

MALAYSIA PRESENT DRUG THREAT

There are no signs that the regional drug production will ease. Regional drug situation are still remain unfavourable with the traditional drugs (heroin and marijuana) and methamphetamine production continue to soar.

OVERVIEW MALAYSIA DRUG POLICY AND STRATEGY

DRUG LEGISLATION

Malaysia's drug laws are found in six (6) major statutes.

They are:

- ❖ The Dangerous Drugs Act 1952;
- ❖ The Poisons Act 1952;
- ❖ The Drug Dependents (Treatment and Rehabilitation) Act 1983;
- ❖ The Dangerous Drugs (Special Preventive Measures) Act 1985; and
- ❖ The Dangerous Drugs (Forfeiture of Property) Act 1988

OVERVIEW OF THE DRUG LAW AND LEGISLATION

NATIONAL DRUG CONTROL STRATEGY

The Cabinet Committee on the Eradication of Drugs was established in 2004 in accordance with Prime Minister's Directive No 1.

The three (3) Sub-committees currently focus on the core areas are:

- ❖ Prevention Education and Publicity – chaired by the Minister of Communication and Multimedia
- ❖ Law Enforcement – chaired by the Minister of Home Affairs.
- ❖ Treatment and Rehabilitation – chaired by the Minister of Health

SUPPLY REDUCTION


YEAR		2011	2012	2013
CANDU	KG	0.85	12.38	0.31
HEROIN	KG	536.17	410.20	763.11
GANJA	KG	796.05	751.80	539.30
KOKAIN	KG	3.52	5.99	7.98
SYABU KRISTAL	KG	830.29	608.67	1,245.63
SYABU CECAIR	KG	122.60	27.96	79.69
KETAMIN	KG	106.75	118.07	139.23
SERBUK ECSTASY	KG	26.53	457.36	674.62
PIL ECSTASY	KG	0.00	220.72	6.92
SERBUK YABA	KG	0.37	0.39	0.58
SERBUK ERIMIN 5	KG	1.45	1.42	0.42
SERBUK PSIKOTROPIK	KG	15.50	0.11	0.03
DAUN MITRAGYNINE	KG	2,881.51	5,218.14	7,866.30
JUMLAH (KG)		5,321.61	7,833.21	11,324.13
PIL ECSTASY	BIJI	47,761	634,573	335,984
PIL YABA	BIJI	364,879	521,384	524,966
PIL NOSPAN	BIJI	2,160	15,806	71
PIL ERIMIN 5	BIJI	87,012	5,175,069	177,916
PIL PSIKOTROPIK	BIJI	33,625	839,717	85,772
PIL KODEIN	BIJI	349	10	62
JUMLAH (BIJI)		535,786	7,186,558	1,124,771
KOKAIN	LITER	0.00	157.00	0.00
SYABU CECAIR	LITER	74.41	64.16	84.80
KODEIN	LITER	3,463.84	5,571.64	5,767.88
AIR MITRAGYNINE	LITER	89,967.32	34,719.56	36,865.02
MDMA	LITER	235.85	0.00	0.00
JUMLAH (LITER)		93,741.42	40,512.36	42,717.69
POKOK GANJA	POKOK	5	5	6
NILAI RAMPASAN		RM 243.32 JUTA	RM 381.09 JUTA	RM 402.73 JUTA
KAFIEN	KG	0.41	701.99	965.58

INVOLVEMENT OF FOREIGN SYNDICATES

1. Transnational Crime
2. Smuggling of drugs in big quantity
3. Smuggling through airports, sea port and land route
4. Smuggling through courier services

ARREST OF FOREIGN TRAFFICKERS IN MALAYSIA

DRUG DEALER CAUGHT UNDER SEC 39B ADB 1952


■ W/N ASING	546	571	410	112
■ W/N MALAYSIA	3,299	3,448	3,804	1,095


BIL	W/NEGARA	2011	2012	2013	2014 (JAN-MAC)
1	MYANMAR	111	214	126	28
2	NIGERIA	154	105	65	11
3	IRAN	112	48	23	2
4	INDONESIA	23	50	70	27
5	THAILAND	38	25	15	8
6	FILIPINA	14	17	20	3
7	PAKISTAN	7	23	12	3
8	VIETNAM	5	15	19	5
9	SINGAPURA	13	9	8	6
10	CHINA	10	9	9	5
11	LAIN-LAIN W/N	59	56	43	14
JUMLAH		546	571	410	112

WHY MALAYSIA WAS CHOSEN AS A TRANSIT COUNTRY

1. The high price of drugs
2. Geographical factor
3. Modern infrastructure
4. Present existing syndicates
5. National liberalization policy

KRATOM

ARRESTED


YEAR		2011	2012	2013	2014 (JAN-MAC)
KETUM LEAVES (MITRAGYNINE)	KG	2,881.51	5,218.14	7,866.30	2,689.36
KETUM DRINKS (MITRAGYNINE)	LITER	89,967.32	34,719.56	36,865.02	13,603.31


ISSUES IN DRUG SUPPLY REDUCTION

- Drug Production in Afghanistan unabated
- Increasing Synthetic Drugs from the “Golden Triangle”
- Entry of West African Syndicates
- Exploitation of Trade (air routes, containers, use of drug mules, courier & parcel services)
- Shift to production In Kitchen Labs

New Initiatives in Malaysia

- STING Team(Special Tactical Intelligence Narcotics Taskforce) focus on drug Syndicates, Kingpins & high value Targets

DEMAND REDUCTION PROGRAMMES


INSTITUTIONALIZED REHABILITATION


CURE&CARE
MALAYSIA CLINIC


CURE & CARE
REHABILITATION
CENTRE


CURE&CARE
VOCATIONAL
CENTRE

COMMUNITY REHABILITATION


CURE&CARE
SERVICE CENTRE


CARING
COMMUNITY
HOUSE


NADA DISTRICT
OFFICE

TERATMENT AND REHABILITATION

Cure & Care Rehabilitation Centre (CCRC)

- Compulsory rehabilitation centre and fully supported by the government
- 18 centres to date

Cure & Care 1Malaysia Clinics (C&C 1 Malaysia Clinic)

- Commenced operations in July 2010
- Total 38,124 clients (July 2010 until December 2013)
- 12 clinic around Malaysia

Cure & Care Service Centre (CCSC) and Caring Community House (CCH)


- Offer treatment and rehabilitation in the community settings
- 2,011 clients (residential) (2013) received the treatment in 56 CCSC
- 114,454 clients had received treatment at 76 CCH.

PREVENTIVE MEASURES

STRATEGY


AIMS


PREVENTIVE MEASURES

DRUG PREVENTION PROGRAMMES

The activities carried out in 2013 fall into these broad categories:

1. Drug Free Family
2. Drug Free Education
3. Drug Free Workplaces
4. Drug Free Community
5. Public awareness
6. Anti-drug Volunteers

PREVENTION PROGRAMMES

Drug Free Family

- Family on Alert

Drug Free Learning Institutions

- SHIELDS
- Tomorrow's Leader

Drug Free Workplace

- Drug Free Workplaces

THE LAST MALAYSIA PARLIAMENTARY SITTING ON 29 APRIL 2014

We have discussed on:

1. To further enhance tougher Drug Law on Kratom and to be listed under the DDA 1952;
2. Increase of Youth involved in drugs;
3. New Psychoactive Substances in the market.

CONCLUSION

1. To improve its machinery to combat the threat of drugs which is still considered a security problems;
2. Close interagency cooperation between all agencies in Malaysia;
3. Strengthening cooperation with its neighbouring countries;
4. Malaysia will continue to cooperate with the international drug control, law enforcement and international organizations to stem illicit trafficking of drugs;
5. Draft resolution on strengthening legal cooperation among parliaments in realizing a Drug Free ASEAN


Thank you