
Jurnal Sosiohumaniora, Vol. 5, No. 2, Juli 2003 : 131 - 147

Trafficking Perempuan dan Anak di Jawa Barat (Studi Kasus di Kabupaten Bandung, Indramayu dan Karawang) (Komariah Emong Sapardjaja)

TRAFFICKING PEREMPUAN DAN ANAK

DI JAWA BARAT

(STUDI KASUS DI KABUPATEN BANDUNG, INDRAMAYU DAN KARAWANG)

Komariah Emong Sapardjaja()
Dosen Fakultas Hukum Universitas Padjadjaran
ABSTRAK

Perdagangan perempuan dan anak telah menjadi masalah internasional karena telah merendahkan harkat dan martabat perempuan dan anak, yang merupakan hak asasi manusia yang sangat fundamental sifatnya. Perdagangan perempuan dan anak mempunyai ciri yang sangat khusus, yaitu semacam penghambaan/ perbudakan, serta merupakan kejahatan transnasional, padahal perbudakan telah dihapuskan sejak tahun 1926. Badan-badan dunia seperti PBB mengeluarkan deklarasi anti perdagangan perempuan dan anak, dan berbagai konvensi internasional melarangnya, seperti CEDAW, serta menggolongkan kejahatan tersebut sebagai kejahatan yang sangat serius. Indonesia dianggap sebagai negara yang kurang serius memerangi kejahatan perdagangan perempuan dan anak. Oleh karena itu penelitian ini mencoba mengungkapan jaringan serta peta perdagangan perempuan dan anak di Jawa Barat sebagai daerah asal korban yang terbesar, serta upaya pencegahannya, melalui studi kasus dan observasi lapangan di Kabupaten Bandung, Indramayu, dan Karawang, dengan menggunakan pendekatan deskriptif analitis.

Kata kunci : Trafficking
WOMEN AND CHILDREN TRAFFICKING IN WEST JAVA

(CASE STUDY IN THE MUNICIPALITIES OF BANDUNG, INDRAMAYU AND KARAWANG MUNICIPAL)

ABSTRACT

Women and children trafficking has been an international issue, because it has been degrading the women’s and child’s dignity, which is very fundamental human right in nature. Trafficking on women and children has very specific characteristics, which are slavery-likes, and classified as trans-national crime, though the slavery has been abolished since 1926. The world’s institutions such as UNO declared anti-women’s and children trafficking, do did many international conventions like CEDAW, and classified as a very serious crime. Indonesia is considered to be the unserious country dealing with women and children trafficking. Therefore, this research tries to reveal the network and the map of women and children trafficking in the Province of West Java as an origin of the biggest number of victims, and the most effort of prevention. This research is a case study and field observation in Bandung, Indramayu, and Karawang, through descriptive analytic approach.
Keyword : Trafficking

* Kepala Pusat Penelitian Wanita, Lembaga Penelitian Universitas Padjadjaran

132
131

