Summary
The bulk of the legislation governing human trafficking for sexual purposes is under the Penal Code (Chapter XVI) and the Women’s Charter (Part XI). However, I also looked at several other statutes likely to affect the situation, such as the Miscellaneous Offences Act, the Immigration Act, the Massage Establishments Act, and the Employment Agencies Act.
The conclusion I drew from looking at these is that generally, existing legislation is adequate to cover the evils of human trafficking. Broadly, human trafficking is illegal, and human trafficking for the purposes of prostitution is more heavily penalized than not. Persons who knowingly assist such practices can also be penalized. The latter three Acts mentioned above allow the enforcement authorities wide powers in regulating establishments, etc, as may form the bases for human trafficking in Singapore.
However, in order for these laws to be effective, the State has, firstly, to enforce and inspect, which may consume a lot of resources; secondly, to decide to prosecute, which requires that the persons trafficked stay in Singapore to testify, etc. Measures in place to provide for these persons are quite scanty. A look at the legislation also betrays their antiquated nature. Certain definitions, such as that of “prostitution”, etc, could well be changed and certain provisions rephrased for greater clarity and suitability to the current social climate.

Finally, as far as can be discerned from ten years ago, there is a discrepancy between the written law and its enforcement insofar as it relates to prostitution. This is a practical approach based on certain, possibly erroneous societal conclusions, and it is clear that the latitude afforded does not extend to trafficking of humans, as one of the first conditions of this amnesty is that the prostitute must be there of her own volition.
Legislation
Penal Code
Basically,

· Kidnapping is defined with reference to Singapore or from legal guardianship. The Penal Code does not provide for grown persons kidnapped from overseas: see s359.

· However, abduction, whereby a person by force or by deceit induces a person to go from any place is illegal: s362.

· Abduction or kidnapping for the purpose of, or knowing it likely that the person will be compelled to prostitute herself garners a greater punishment of up to 10 years imprisonment, fine and or caning: s366

Furthermore,

· A person who “imports, exports, removes, buys, sells or disposes” of any person or accepts, receives, detains against his will any slave commits an offence: s370.

· There is an escalating scale of penalty depending on the severity and motives of such persons. In particular, s373A makes assistance with intent an offence.

Other possible offences under which human traffickers could be charged include

· Wrongful restraint and confinement. However, the maximum penalty for this is small, only two years with fine.

· Confinement for the purpose of compelling restoration of property, as may be the case with certain persons forced into prostitution to pay off debts, etc, is punishable by a slightly heavier sentence of up to three years and fine.

It seems that the sentencing practice of the Subordinate Courts is to allow such offences to run concurrently with the sentence for a sexual offence.

Women’s Charter
· a “brothel” is defined as any place occupied by two or more females
for “prostitution”, which is in turn defined as a female offering her body “for promiscuous sexual intercourse for hire, whether in money or in kind”.

The bulk of the protection comes under s140-2, which are weighty, convoluted and patchwork provisions. Generally, the following two elements are necessary to constitute an offence:

· (Act) Trafficking, procuring
, bringing into Singapore, receiving, harbouring, or detaining
any woman or girl
· (Knowledge) Knowing it likely or intending that she have carnal connection without marriage or prostitute herself.

As with the Penal Code, there is an escalating scale of penalty depending on the seriousness of the offence, in particular for fraud, false pretence or representation, or deceitful means whether within or without of Singapore.
Additionally, there are also several other miscellaneous provisions which make it easy to prosecute a person involved in either the practice or fruits of human trafficking:

· Carnal connection with any girl under 16 years, unless married, to which reasonable belief is generally not a defence: s140(1)(i)
· Knowingly living wholly or in part on the earnings of another’s prostitution. In the absence of proof to the contrary, a person proved to live with or be habitually in the company of a prostitute, or exercises such control, influence, or direction over her movements so as to aid, abet or compel her prostitution is deemed to be knowingly living on a prostitute’s earnings: s146

· Keeping, managing or assisting in the management of a place of assignation or a brothel is an offence, for which the owner of the premises must require the occupier to deliver up possession.

The Women’s Charter has certain provisions which empower the authorities (in the person of the Director) to enforce the prior provisions. Such powers include (where there is reasonable cause to believe that the provisions have been violated):
· To require the person with custody or control of the woman tricked or forced into prostitution to furnish security against her leaving Singapore without the Director’s consent.
· To detain the woman in question, or order her removed “to a place of safety”, in default of security, where she is under 21 and suspected of being trained as a prostitute, where so requested by her lawful guardian, considered in need of protection where that guardian is missing, where she is ill treated, or “in moral danger”.

· To summon and examine witnesses on oath

· To search for and seize evidence.

· To visit and inspect places unobstructed.

· To demolish structural contrivances facilitating the use of the premises as a brothel.

· To issue enter, search and arrest warrants.

Miscellaneous Offences Act
Basically, s19 prohibits public solicitation. Notably, it does not specifically state that the person soliciting must also be the prostitute.

Immigration Act
· Part IV of the Act specifies that persons arriving or departing Singapore must be examined by an immigration officer.

· It also makes certain persons involved in the means by which illegal immigrants enter Singapore responsible for the expenses of their removal.

· s8(3)(f) specifically makes it an offence to procure into Singapore women for prostitution or immoral purposes.

The 2004 Trafficking in Persons Report by the United States Department of State classified Singapore as a “Tier 2” country, alleging that there were “likely more than 100 cases per year of girls and women trafficked into Singapore for the purposes of sexual exploitation”. The Ministry of Home Affairs has issued a detailed rebuttal and also alluded to its national plan against human trafficking on several occasions. In particular,
· Singapore is said to take a tough stance on illegal immigration in general, with a “multi-pronged approach”: the Immigration and Control Authority uses sophisticated machinery to detect any smuggled persons through legal checkpoints while the Police Coast Guard intensively patrols regional waters.
Massage Establishments Act & Employment Agencies Act
Basically, these Acts provide that such establishments must be licensed, and that licences are not granted as a matter of right. Enforcement authorities are also permitted to search and inspect these premises and to revoke the licences on broad grounds.

Informal Enforcement of Laws
The Anti-Vice Enforcement Unit is in charge of enforcing the laws regulating prostitution. Its approach is pragmatic, based partly on previous history of stringent enforcement exacerbating the problems the legislation was enacted to counter. Therefore,

· Brothels are allowed to function, but only in “designated red-light districts”. The written law is enforced to the letter outside these areas.

· Within the DRAs, operators must observe certain conditions.

· The “yellow card” system: fortnightly medical checks to ensure that prostitutes are free from sexual disease.

· New prostitutes must be interviewed by the authorities to ensure that they are so working out of their own volition. The Minister has claimed that the officers are “very experienced” and that such persons are interviewed at a time where they “will not be under any duress or pressure not to tell the truth”.
One issue is therefore the desirability of the law continuing to operate in contravention of the written law. It is however clear that Parliament is aware of and perhaps even implicitly sanctions this continuing state of affairs.

Apart from the above-mentioned, other measures taken to regulate the sex industry in Singapore include

· CCTVs in Geylang.

· The Community Watch Group in Joo Chiat.

Case Law
The Minister stated that between 2003 and 2002, there were only 18 reports of forced prostitution, out of which 16 were unsubstantiated. I have only found one case.

- PP v Kalathithara [2003] SGHC 113, involving a 13-year-old taken from her home in Malaysia under the impression that she would be working as a amaid in Singapore. This case is of little legal significance, however, as the parties were largely unrepresented (which is reflected in the extreme brevity of the judgment by Choo Han Teck J) and the main focus of the case appears to be the sexual offences committed rather than the trafficking aspect.
�May bring up constitutional equal protection (art 12) issues. However, gender is not one of the listed criteria in the clarifying section. It is also unclear whether it really does apply as generally the persons trafficked will be foreigners.

�Legislatively undefined.

�Under (3)(c), withholding wearing apparel or any other property belonging to her, or threats in general including threats of legal proceedings.

� Couldn’t really find cases. In PP v Liew Kim Choo [1997] 3 SLR 699 (HC), circumstantial evidence was held to be insufficient, but there was no allegation that the prostitutes were being compelled in their trade. Possibly usable in a broader sense for traffickers.

