

ISBN: 978-602-70603-0-2

PROCEEDING

International
Symposium
HUMAN TRAFFICKING

Combating Human Trafficking

The Role of Government and Communication
in Combating Human Trafficking
Sept. 25-26, 2012

UNIVERSITAS PADJADJARAN

@2012

Proceeding

International Symposium on Combating Human Trafficking 2012

The Role of Government and Communication in Combating Human Trafficking

Organized by:

Faculty of Communication Science Universitas Padjadjaran, Indonesia

Monash University, Australia

Steering Committee:

Prof. H. Deddy Mulyana, MA., Ph.D.

Dr. Atwar Bajari, M.Si.

Dr. Susanne Dida, M.M.

Editors:

Dr. Suwandi Sumartias, M.Si.

Efi Fadilah, S.Sos., M.Pd.

Andri Yanto, S.Sos., M.Ikom.

Reza Ganiswara, S.Sos.

Cover and Layout:

Ipit Zulfan, S.Sos., M.Ikom.

Publisher:

LP3 (Lembaga Penelitian, Pengabdian dan Penerbitan)

Faculty of Communication Science Universitas Padjadjaran

Jl. Raya Bandung-Sumedang KM 21 Jatinangor-Sumedang

Jawa Barat Indonesia 45363

ISBN 978-602-70603-0-2

Welcome from the Rector of Universitas Padjadjaran

Dear the Honorable Symposium Participant

The data which were published by International Organization for Migration (IOM) and Anti-trafficking Non Governmental Organization estimated 43%-50% or about 3 to 4,5 million Indonesian labors became victims of human trading. IOM and Indonesian Government have identified 3.840 “trafficking” victims after they were back home. 90% of them were female and 56% among them had been exploited for domestic work as housekeepers. IOM’s data in 2010 also shows about 82% labors were traded abroad and 18% inside this country. Unicef estimated 100 thousand women and children were traded every year for sexually exploited, and 30% female prostitutes in Indonesia were in the age under 18. About 40 – 70 thousand children were victims of sexual exploitation.

Dear the Honorable Symposium Participant

Many efforts had been done by the government, NGOs, and international bodies to find real solutions. The government of Indonesia through the Ministry of Women Empowerment and Children Protection collaborated with IOM, UNFPA, WHO and Indonesian Police Department launched a program called EMPOWER to enforce government capacity in protecting and empowering victims of human trafficking. Another activity was a workshop on Criminal Problem Mapping in Human Trafficking through education. This workshop was conducted at the Center of Gender Research and Development, Division of Research and Social Service Universitas Padjadjaran recently. This workshop revealed that 99% victims were female. Data from National Project Coordinator Labor Counter Trafficking IOM Indonesia showed, most of the cases happened in West Java region. With the small scale of the activities and many unknown cases, it is difficult to solve this human trafficking problem in Indonesia.

Dear the Honorable Symposium Participant

Based on the above, as the head of the university, I appreciate the implementation of the International Symposium on the theme of Combating Human Trafficking initiated Padjadjaran University Faculty of Communication in collaboration with Monash University in Australia and the Government of West Java Province. I hope this symposium generate alternative solutions or recommendations for solving various problems of Trafficking in Indonesia, especially in West Java

Prof. Dr. Ganjar Kurnia, Ir. DEA
Rector of Universitas Padjadjaran

Welcome from the Dean of Faculty Communication Science, Universitas Padjadjaran

The Faculty of Communication Science, Universitas Padjadjaran, Bandung is pleased to host the International Symposium on Combating Human Trafficking. We are proud to cooperate with Monash University, Australia and the Government of West Java, Indonesia to organize this International Symposium. This symposium also marked the 52nd Dies Natalis of our Faculty as the oldest Communication Science Faculty in Indonesia.

As a part of intellectual community, we have to actively participate to encourage the movement in combating human trafficking. As the staggering statistical number on human trafficking cases in global, regional, even in the internal country demand the greater attention not just from academics community, but also from government, NGO, journalist, and wider public. The communication science contributions to combat human trafficking need to be perfected to face the facts that the Human trafficking issues are hiding deep in our everyday practices. Like an iceberg silently wait to sink our civilization and humanity. The significant number of victim from women and children also must raise our awareness as our future rest on them.

As the Dean of the Faculty of Communication Science at the Universitas Padjadjaran, I would like to welcome all speakers, presenters, and participants to the International Symposium on Combating Human Trafficking. I would especially like to thank Mr. Basuki Kosasih, Prof. John Arnold as the chief of Monash University delegates, and all speakers and presenters from Monash University. I also express my greatest gratitude to the honorable speaker especially the Vice Minister of Law and Human Rights of Republic of Indonesia, The Governor of West Java Province, Mrs. Netty Prasetyani Heryawan as Chairman of P2TP2 of West Java, our beloved Rector of Universitas Padjadjaran, and all the presenters and participants, who have come all the way from different parts of the world to join us today.

Welcome to the symposium and once again thank to the organizing committee for providing this atmosphere so beneficial to new collaboration and opportunities.

Sincerely,

Prof. Deddy Mulyana, M.A., Ph.D.
Dean of Faculty Communication Science

International Symposium on *Human Trafficking*

Joint Collaboration between Universitas Padjadjaran, Indonesia and
Monash University, Australia Supported by Government of West Java Province

The issue of trafficking in Indonesia is not only a complex issue being faced by the countries of destination, but also as transit and sending countries. Concern country by establishing the Law No. 21 2007 about Combating the Crime of Trafficking, it does not provide a solution to the rampant cases of trafficking.

Rampant cases of trafficking, not only as a depressed fact that occurred in the society, but the country's reputation would be a gamble, because as a sovereign and independent state, it seems the elite country with all his ability, has not shown serious concern. Even the state should be doing or deliberate omission and the practice of trafficking. Cultural hegemony and elite bureaucratic structure of the state in an indication of how the state (government) has been absent in solving the rampant cases of trafficking. The presence of various NGOs and government agencies formed in trafficking has not yet reached the maximum effort and a lot of expectations.

The data which were published by International Organization for Migration (IOM, 2010) and Anti-trafficking Non Governmental Organization estimated 43%-50% or about 3 to 4,5 million Indonesian labors became victims of human trading. IOM and Indonesian Government have identified 3.840 "trafficking" victims after they were back home. 90% of them were female and 56% among them had been exploited for domestic work as housekeepers. IOM's data in 2010 also shows about 82% labors were traded abroad and 18% inside this country. Unicef estimated 100 thousand women and children were traded every year for sexually exploited, and 30% female prostitutes in Indonesia were in the age under 18. About 40 – 70 thousand children were victims of sexual exploitation.

Based on the above, as the head of the executive committee, I appreciate the implementation of the International Symposium on the theme of Combating Human Trafficking initiated by Faculty of Communication Science-Padjadjaran University in collaboration with Monash University in Australia and the Government of West Java Province. I hope this symposium generate alternative solutions or recommendations for solving various problems of Trafficking in Indonesia, especially in West Java.

Sincerely,

Suwandi Sumartias
Head of Executive Committee

Page

- iii Preface
- vii Introduction
- ix Contents

1 **PLENNARY SESSION**

2 MEDIA AND HUMAN TRAFFICKING

Dadang Rahmat Hidayat; Faculty of Communication Science, Universitas Padjadjaran, Indonesia

8 HUMAN TRAFFICKING: POLITICAL COMMUNICATION PERSPECTIVE

Suwandi Sumartias; Faculty of Communication Science, Universitas Padjadjaran, Indonesia

CHAPTER 1

ROLE OF GOVERNMENT AND NGO AGAINST HUMAN TRAFFICKING

15 ROLE OF NON-GOVERNMENTAL ORGANIZATIONS IN COMBATING HUMAN TRAFFICKING

Gbadamosi, Olaide Abass. LL.M.,B.L.,LL.B.,ACI Arb.,MCIM.,MCIPS

Senior Lecturer and Ag. Head, Department of Public and International Law, College of Law, Ifetedo Campus, Osun State University, Nigeria and Executive Director, Network for Justice and Democracy, Nigeria.

26 ROLE OF P3KC CILEGON IN FIGHTING HUMAN TRAFFICKING

Rd. Nia Kania, Rangga Galura Gumelar

Universitas Sultan Ageng Tirtayasa, Banten, Indonesia

36 SEKURITISASI PENGIRIMAN TENAGA KERJA INDONESIA (TKI) KE MALAYSIA

Ignatius Ismanto; Fakultas Ilmu Sosial dan Ilmu Politik, Universitas Pelita Harapan, Karawaci, Tangerang – Banten, Indonesia

44 HUMAN TRAFFICKING AND REGULATING PROSTITUTION

Samuel Lee Petra Persson

CHAPTER 2

MASS MEDIA IN HUMAN TRAFFICKING

78 GLOBAL TV HUMAN TRAFFICKING CAMPAIGN CASES THROUGH PROGRAM MTV EXIT

Yanti Setianti; Faculty of Communication Science, Universitas Padjadjaran, Indonesia

85 THE MASS MEDIA ROLE IN FIGHTING HUMAN TRAFFICKING IN INDONESIA

Rita Destiwati - Telkom Polytechnic, Indonesia; **Junardi Harahap** - Department of Anthropology Padjadjaran University, Indonesia

93 VISUAL STUDY OF ANIMATED FILM *TWO LITTLE GIRLS*: A CREATIVE STRATEGY OF COMMUNICATION CAMPAIGN

Wenny Gunarti, M.Ds. - Rina Wahyu Winarni, M.Si.; Visual Communication Design, Faculty of Art and Language, University of Indraprasta PGRI, Indonesia

109 ADVOCACY JOURNALISM FOR COMBATING HUMAN TRAFFICKING

Herlina Agustin; Faculty of Communication Science, Universitas Padjadjaran, Indonesia

**CHAPTER 3
NEW MEDIA IN HUMAN TRAFFICKING**

- 111 MASS MEDIA AND NEW MEDIA IN HUMAN TRAFFICKING DESCRIPTIVE STUDY OF MTV EXIT PROGRAM AND A DOCUMENTARY MOVIE: ENSLAVED
Puspita Asri Praceka, M.Ikom. - Deviani Setyorini, MCMS; Sultan Ageng Tirtayasa University, Banten, Indonesia
- 123 HUMAN TRAFFICKING AND THE RECRUITMENT OF ADOLESCENCE AS SEX COMMERCIAL THROUGH SOCIAL MEDIA
Dasrun Hidayat; Faculty of Communication, University of BSI Bandung, Indonesia
- 137 THE USE OF SOCIAL MEDIA IN SUSTAINING PEOPLE AWARENESS TO COMBAT HUMAN TRAFFICKING
Dandi Supriadi; Faculty of Communication Sciences, Universitas Padjadjaran, Indonesia

**Chapter 4
COMMUNICATION CAMPAIGNS IN COMBATING HUMAN TRAFFICKING**

- 139 COMMUNICATION CAMPAIGNS IN COMBATING HUMAN TRAFFICKING
Dewi K.Soedarsono - Institute Manajemen Telkom – Bandung, Indonesia
S Kunto Adi Wibowo - Faculty of Communication Science, Universitas Padjadjaran- Bandung, Indonesia
- 149 COMMUNICATION STRATEGY IN THE SOCIALIZATION OF POLICY REMOVAL TRADE PEOPLE (*TRAFICKING*) IN INDRAMAYU REGENCY
Slamet Mulyana; Faculty of Communication Science, Universitas Padjadjaran, Indonesia
- 159 REVENTION OF TRAFFICKING THROUGH PUBLIC CAMPAIGN OPTIMIZATION
Aat Ruchiat Nugraha - Faculty of Communication Science, Universitas Padjadjaran, Indonesia

**Chapter 5
SOCIAL-CULTURAL, ECONOMIC, AND HUMAN TRAFFICKING**

- 173 CULTURE SHOCK AND TRAUMATIC EXPERIENCE INDONESIAN WOMEN WORKERS (TKW) IN ABROAD
Nuryah Asri Sjafirah - Faculty of Communication Science, Universitas Padjadjaran, Indonesia
- 178 PENGALAMAN KORBAN PERDAGANGAN MANUSIA DARI JAWA BARAT – INDONESIA (SEBUAH STUDI KASUS)
Siti Karlinah - Faculty of Communication Science, Universitas Padjadjaran, Indonesia

**CHAPTER 6
GENDER ISSUES IN HUMAN TRAFFICKING**

- 190 ALTERNATIVE MEDIA FOR WOMEN MIGRANT WORKERS IN COMBATING HUMAN TRAFFICKING
Eni Maryani; Faculty of Communication Science, Universitas Padjadjaran, Indonesia

CHAPTER 7
EDUCATION AND FAMILY IN HUMAN TRAFFICKING

- 198 PREVENTING CHILDREN TRAFFICKING: “DON’T TALK TO STRANGERS”
Purwanti Hadisiwi; Faculty of Communication Science, Universitas Padjadjaran, Indonesia
- 204 THE ROLE OF UNIVERSITIES THROUGH COMMUNITY SERVICE ACTIVITIES IN
COMBATING HUMAN TRAFFICKING
Hanny Hafiar; Faculty of Communication Science, Universitas Padjadjaran, Indonesia
- 210 FAMILY COMMUNICATION PREVENTING HUMAN TRAFFICKING **Uud Wahyudin -**
Dedi Rumawan E.; Faculty of Communication Science, Universitas Padjadjaran, Indonesia
- 214 CIVIC EDUCATION AND HUMAN TRAFFICKING : A DESCRIPTIVE STUDY OF
INDOACTS’ PARTNERSHIPS ALL OVER INDONESIA
Mia Dwianna, M.I.Kom. - Deviani Setyorini, MCMS; Sultan Ageng Tirtayasa University
Banten,

Plennary Session

Media and Human Trafficking
Dadang Rahmat Hidayat

Human Trafficking: Polictical Communication Perspective
Suwandi Sumartias

Media and Human Trafficking

Dadang Rahmat Hidayat

Department of Journalism Studies, Faculty of Communication
Faculty of Communication Science, Universitas Padjadjaran, Indonesia
dangerha@yahoo.uk

Abstract

Within the framework of the theory of agenda setting, when the media convey information to the public, the media actually have assumptions, goals, or a particular desire to audiences. The process is often not appreciated by the mass media itself. When the media began issuing specific issue is often no other words that the media has its own agenda to the public setting.

But the latest developments through various studies, discourse in the mass media, including news print media are cultural constructs generated ideology, as a product of mass media, news media uses specific framework for understanding social reality. So in this case the mass media agenda setting has a weighting again, so it is not just what is considered important by the mass media should be considered important by the audience, but also the mass media gives further meaning in presenting the realities that are considered important.

The events raised by the mass media is a complex product and can involve not only the factual objectivity, but it is already a well compiled thoughts even ideological interests of the media itself. Therefore, it is appropriate that the mass media discourse that appear to be treated critically analyzed in an attempt to find the reality behind the discourse. One such alternative paradigm is to use framing analysis.

Similarly, when the mass media show events trafficking problem, how reality is shown through a compilation of the various interests and concerns of the mass media. The mass media often displays trafficking as an event without deepening their social responsibilities to participate in dealing with the problem. Media should be able to map the problem of trafficking, outlining the cause, providing moral appraisal resolve problems and make recommendations through the frame message. Media should be able to map the problem of trafficking, outlining the cause, providing moral appraisal resolve problems and make recommendations through the frame message.

Keywords: *agenda setting, framing, trafficking*

A. INTRODUCTION

Conversations about Human Trafficking were already discussed for a long time, but the controversy in various circles seems pretty open these days, including in the mass media. Therefore, there is a bit of both local and national media who raised this issue, including the mass media in Indonesia.

Human Trafficking can be related to economic, social, political, and cultural problems. Economic and social problems are associated with the origin and purpose of life of both the victims and the perpetrators of human trafficking. Political issues are