

SABAH FORESTRY DEPARTMENT

LOCKED BAG 68, 90009, SANDAKAN, MALAYSIA

TEL: +6 089 242 500

REVIEW DOCUMENT FOR SOCIAL IMPACT ASSESSMENT

Trusan Sugut Forest Reserve (TSFR),
Sugut Conservation Area (SCA),
Sustainable Forest Management (SFM),
Project.

Date Prepared: 30 June 2017

This review version of SIA is subjected to periodic reviews in the event of new legislation enforced by National State Laws or in the event of any new drastic change in terms of social prioritization. Kindly contact TSFR, SCA, SFM PROJECT in the event of such change.

TABLE OF CONTENT		
TITLE	TABLE OF CONTENT	PAGE
	POLICY	1
1.0	INTRODUCTION	2
2.0	OBJECTIVES	3
3.0	ORGANIZATION CHART	4
4.0	SOCIAL IMPACT ASSESSMENT	5
	4.1 Internal Stakeholder 4.2 External Stakeholder and Communities 4.3 Social Baseline Study Methodology Summary 4.4 Summary of Stakeholder and Communities Consultation related to their basic need as stated in Social Baseline Study	5 6 6 8
5.0	ADHERENCE TO STATE, NATIONAL LAWS AND REGULATIONS	9
6.0	GENERAL WORK / LABOUR CONDITION	10
	6.1 Employment of Children and Young Persons 6.2 Equal Opportunity 6.3 Minimum Facilities and Amenities	10 10 10
7.0	GRIEVANCE FLOWCHART (SCA SFM Project Personnel)	11
8.0	GRIEVANCE FLOWCHART (External Stakeholder and Communities)	12
9.0	PROVIDING FAIR COMPENSATION FLOWCHART	13
10.0	CUSTOMS AND CULTURES	14
11.0	CONCLUSION	14
APPENDIX	APPENDIX 1 LIST OF STAKEHOLDER	15
	APPENDIX 2 STAKEHOLDER COMMITTEE MEMBERS OF TSFR	16
	APPENDIX 3 COMMUNITY COMMITTEE MEMBERS OF TSFR	17
	APPENDIX 4 RESOLUTIONS/SOCIAL IMPACT ASSESSMENT AND ACTION PLAN OF STAKEHOLDER MEETING DATED ON 14 APRIL 2016	18
	APPENDIX 5 RESOLUTIONS/SOCIAL IMPACT ASSESSMENT AND ACTION PLAN OF COMMUNITY MEETING DATED ON 14 APRIL 2016	21

POLICY

The Sabah Forestry Department's policy statements are:

- Sugut SFM Project will be managed under the forest management practices and committed with the Forest Stewardship Council (FSC) Principles in conformity with the existing State forest policies, environmental policies, legislation and regulations;
- The Sabah Forestry Department (SFD) is committed to support the effort to combat global warming in Sugut SFM Project through restoration activities and the establishment of intensively managed planted areas that will sequester carbon and produce carbon credits in accordance to CCB standards;
- The SFD shall maintained and enhanced areas identified as 'high conservation value forests (HCVF) for the protection of biodiversity, wilderness, soil and water resources;
- The SFD shall consult with local stakeholders in its efforts to manage the project area.
- The SFD shall optimized economic returns to the State on a long-term basis by optimizing and utilization and efficient use of the resources while maintaining conservation and environmental values, and providing social benefits. Social benefits will include job opportunities and socio-economic development activities, particularly for the local communities who resides adjacent to the forest reserve.
- The SFD shall strived to protect its forest resource from fire, illegal felling and forest encroachment and to enhance the safe, sound and responsible management of the forest for this and future generation.

1.0 INTRODUCTION

Social welfare plays a pivotal role in the Sustainable Forest Management (SFM) Project as human capacity and manpower has always been viewed as an asset towards a Well-Managed Forest. The SFM Project has always been viewed as a joint venture or stakeholder engagement to ensure related indicators as stated in Forest Management Plan(FMP) successfully achieved.

The TSFR, SCA SFM Project social aspect encompasses socio-economic, safety, grievance, procedure providing fair compensation, customs, traditions and relevant laws and regulations. The aforementioned items however does not do justice to the depth and other cross cutting factors that make the social component a unique component. Therefore, the above list and the contents of these documents should not be treated as a final complete document and is subjected to further revision as and when required.

Figure 1 The extent of Trusan Sugut Forest Reserve, the adjacent land-uses, and the access road to the IJM jetty and the field station are shown here. The newly gazetted Sugut Wildlife Corridor FR and other adjacent forest reserves, along with Trusan Sugut FR, forms the larger Sugut Conservation Area.

2.0 OBJECTIVES

This document serves as a guideline and reference on the **TSFR, SCA SFM Project** stand on handling social issues. It also serves as a management plan to ensure that the social impacts are prioritized and well taken care of in SFM Project.

This guide aims to standardize grievance handling procedures as well as other social related issues to ensure that a fair, open and transparent method of handling social concerns of all stakeholders is adopted throughout the project area.

3.0 ORGANIZATION CHART (As at 30 June 2016)

4.0 SOCIAL IMPACT ASSESSMENT

The social impact assessment need not have to be so intense as compared to a newly opening or developing SFM Project. Nevertheless, a social impact assessment (SIA) has to be carried out by interviewing the stakeholders (Social Basedline Study, 2015) that are related directly or indirectly to the SFM Project operations as per FCP Interim Standard for Forest Management Certification in Malaysia, especially Principle 4 Criterion 4.4. SFM Project has to produce a list of stakeholders inclusive of government sectors, NGO, communities, smallholders etc, then invite or participate for a consultation to draw out the social impacts from their point of view. The stakeholder participation/invitation need not have to be a fixed day. It can be any day depending on the convenient time of the stakeholder and the forest management. To study the impact, it is not necessary to bring the whole residents of the related communities, but the related parties can select a representative who can speak on behalf of them.

As a guideline, the existing social impacts are meant for improvement of stakeholders' needs depending on the mandatory regulations and consideration judgment within the policies, principles and procedures of Sabah Forestry Department.

4.1 Internal Stakeholder (SCA SFM Project Personnel)

For internal stakeholder, namely TSFR, SCA SFM Project personnel, for those have any related social issues from their point of view or grievances which are might triggered as social impacts are allowable to be delivered by following the right procedures (See SOP Procedure-Communication Dispute, Document No: SFD/SGTSFM/SOP-007, **Lampiran 2: Aliran Penyelesaian Aduan Masalah Kakitangan Jabatan (Projek SFM SCA)**). The grievance procedures as a guideline which is enables for them to deliver their grievances and to be discussed by the top management. Each personnel have their own representative (Workers Representative) by following their designation grade levels. Based on the procedures, the personnel have their right to deliver their grievances either to the District Forestry Office or to the appointed workers representative.

The related social aspects for TSFR, SCA SFM Project personnel namely, housing facilities, wage budget, and other necessities have been included and systematically monitor via **Annual Work Plan (AWP), Quarterly Reports and Compliance Report**.

4.2 External Stakeholder and Communities

The external stakeholders and communities representatives including the System Tagal Committee are invited to participate any consultation meetings, talks and training held by TSFR, SCA SFM Project. The results or social impacts gathered from the consultation meeting have been summarised (**Appendix 6 and 7**). Whenever for those invited in such meeting, rest house or dormitory, transportation equipped with water supply and electricity and adequate foods to be prepared by forest management. If there is any grievance occurs, it can be delivered by following the right procedures (See SOP Procedure-Communication Dispute, Document No: SFD/SGTSFM/SOP-007, **Lampiran 1: Carta Aliran Penyelesaian Aduan Masalah Stakeholder dan Komuniti Bagi Project SFM Sugut.**

4.3 Social Baseline Study Methodology Summary

For detail information, kindly refer to the Social Basedline Study, Corpuz R (2015).

Table 1: Study Sites – Trusan Sugut Forest Reserve

Study Sites	Year Est	Households (≈ population)	Cluster	≈ Distance (km) to Forest Reserves	≈ Distance (km) & Access (nearest towns)	Households interviewed (N=143)
1) Keliaga	1983 (1)	8 (67) (Keliaga only) (2) Note: (Cluster = 60 (317)	Keliaga Udon Karudon Buah Binongkalan Jambatan Besi	1.2 (SFR) 2.2 (TSFR)	≈300km Road access (Beluran) ≈110km Road access (Pitas)	7 (Keliaga only) (88%)
2) Pantai Boring	Pre-1940 (3)	≈ ≈ (4) 72 (500)	-	0 (SFR) 1 km (TSFR)	≈362km Road access (Beluran) ≈172km Road access (Pitas) 110km Boat access (Beluran)	50 (69%) (Occupied homes)
3) Terusan Sugut	Pre-colonial Late 18 th Century (5)	119 (624) (6)	Terusan Tengah Gas Sisip Geriting (4)	0 (SS, SP & J FR) 1km (TSFR) 5km (SFR)	≈85km Boat access (Beluran)	38 (32%)
4) Keniogan	Pre-colonial 1854 (7)	≈ ≈ (7) & (8) 160 (1000)	-	0 (KB & KL FR) 9km (TSFR)	≈60km Boat access (Beluran)	48 (30%)

(1) Findings of Social Baseline Study November 2014.

(2) Information provided by Pudah Angguy (KK) & Ramlee Kalabi (PJKKK) during main fieldtrip November 2014.

(3) Estimated - Based on age of the oldest head of household born in the village.

(4) Estimated - Sabturani bin Laukong (PJKKK) 13th October 2014.

(5) Estimated - Letters between John Hunt and Stamford Raffles 1812.

(6) Information booklet (Profil Gerakan Daya Wawasan) Kampung Terusan Sugut.

(7) www.sabah.gov.my/pd.blrn/Kampung%20Keniogan.html. Exact source unknown. Accessed 28th September 2014.

(8) Haji Mohammad Safri (Timbalan PJKK) 14th October 2014.

Note

(SFR) = Sugut Forest Reserve; (TSFR) = Trusan Sugut Forest Reserve;

Table 2: Study Profile Summary

Brief Study Sample Profile	Keliaga	Pantai Boring	Terusan Sugut	Keniogan	TOTAL
MAIN FIELDWORK DATES	24/11- 25/11 & 26/11 2014	27/11, 2/12 2014 & 6/1-7/1 2015	28/11 – 30/11 2014	30/11 & 3/12 2014	
1) Heads of households interviewed	n=7	n=50	n=38	n=48	N=143
2) Population sample size	n=55	n=302	n=252	n=283	N=892
3) Average household size	7.9	6	6.6	5.9	6.2
4) Focus group participants	11	8	10	8	37

Table 3: Study Sites Public Facilities & Services

Public Facilities	Keliaga	Pantai Boring	Terusan Sugut	Keniogan
1) Pre-school & nursery	/	/	/	/
2) Primary school	x	/	/	/
3) Secondary school	x	x	/	x
4) Teachers' quarters	x	/	/	/
5) Student dormitory	x	/	/	x
6) Mosque	/	/	/	/
7) Community hall	x	/	/	/
8) Public meeting house	x	/	x	x
9) Playing field	x	/	/	x
10) Rest house	x	x	/	x
11) Health clinic	x	x	/	/
12) Security & policing facilities	x	/	/	/
13) Main electricity supply (Sabah Electricity Board)	x	x	/	/
14) Communal/village generator	x	/	x	x
15) Main water supply	x	/ (gravity feed)	x	x
16) Mobile telecommunication networks	/	/ (Restricted)	/	/

4.4 Summary of Stakeholder and Communities Consultation related to their basic need as stated in Social Baseline Study

The social baseline study had indicated that the villagers had traditionally used the forest for a source of wood for housing and boat construction. However, based on consultation meeting, they are aware that in order to preserve the forest for their future generations, their commitment and engagement to maintain the entire forest together is indeed essential.

They are also aware of the related policies or principle of the state government in terms of forest protection. In addition, the communities representatives indicated that they were no longer dependent on the forest for such resources. Materials for housing and boat construction were sawn timber or plywood purchased from the towns. Besides, they are very supportive of the FSC certification and conservation effort by TSFR SCA SFM Project and had instituted effort to establish the Tagal System for protection of stretches of rivers for sustainability of its sport fishing programme for tourists.

5.0 ADHERENCE TO STATE, NATIONAL LAWS AND INTERNATIONAL REGULATIONS

Sabah Forestry Department is committed to adhere to all appropriate National Laws and Regulations as prescribed in the country and International Laws or Regulations which are related to FCP Interim Standard for Forest Management Certification in Malaysia, especially Principle 1: Compliance with laws and FSC Principles. For Social Management, the following Malaysian and International laws and regulations are identified and adhere to but not limited to:

1. Forest Enactment, 1969
2. Human Rights Commission of Malaysia Act 1999
3. State Cultural Heritage (Conservation) Enactment, 1997
4. Land ordinance (Sabah Cap. 68)
5. Employment Act, 1995
6. Employees Provident Fund Act 1991
7. Employees' Social Security Act 1969
8. Workmen's Compensation Act 1952
9. Workmen's Compensation Act 1923 & Workmen's Compensation Rules 1924
10. Occupational Safety and Health Act, 1994
11. Labour Ordinance (Sabah Cap.67) Amendment 2005
12. Native Courts Enactment 1992
13. Native Court (Native Customary Laws) Rules, 1995
14. Interpretation (Definition of Native) Ordinance, 1952
15. The International Labour Organization's Fundamental Conventions
16. ILO Declaration on Fundamental Principles and Rights at Work 1998
17. United Nations Declaration of the Rights of Indigenous People 2007
18. ILO Code of Practice of Safety and Health in Forestry Work

6.0 GENERAL WORK/LABOUR CONDITION

6.1 Employment of Children and Young Persons

Sabah Forestry Department does **NOT** engage in or support the use of child labor below 18 years as per Children and Young Persons (Employment) Act 1966 and also related to FCP Interim Standard for Forest Management Certification in Malaysia, especially Principle 4, Criterion 4.2, Indicator 4.2.7.

6.2 Equal Opportunity

The forest management provides equal opportunity employer that does not discriminate based on race, religion, disability, political affiliation, or age. In addition, forest management personnel as well as contractor workers are consist of qualified members of the local communities to be involve in the daily or periodic operations. This is related to Principle 4 Criterion 4.1.

6.3 Minimum Facilities and Amenities

In order to ensure smooth and effective forest operations, minimum facilities and amenities have been prepared namely office, housing/cabin, water supply, transportation, etc. which were systematically monitor via **Annual Work Plan (AWP)**, **Quarterly Reports and Compliance Report**.

7.0 GRIEVANCE FLOWCHART (SCA SFM Project Personnel)

Related to FCP Interim Standard for Forest Management Certification in Malaysia, especially Principle 4 Criterion 4.3

*The Grievance flowchart above is also available in *Bahasa Malaysia*. For detail information, kindly refer to SOP Procedure-Communication Dispute, Document No: SFD/SGTSFM/SOP-007.

8.0 GRIEVANCE FLOWCHART (External Stakeholder and Communities)

Related to FCP Interim Standard for Forest Management Certification in Malaysia, especially Principle 4 Criterion 4.3

*The Grievance flowchart above is also available in *Bahasa Malaysia*. For detail information, kindly refer to SOP Procedure-Communication Dispute, Document No: SFD/SGTSFM/SOP-007.

8.0 PROVIDING FAIR COMPENSATION FLOWCHART

Related to FCP Interim Standard for Forest Management Certification in Malaysia, especially Principle 4 Criterion 4.5, Indicator 4.5.3

*The Grievance flowchart above is also available in *Bahasa Malaysia*. For detail information, kindly refer to SOP Procedure-Penilaian Terhadap Tuntutan Pampasan (Komuniti), Document No: SFD/SGTSFM/SOP-016.

9.0 CUSTOMS AND CULTURES

Related to FCP Interim Standard for Forest Management Certification in Malaysia, especially Principle 3, Principle 4 and Principle 9. Adequate understanding of culture, political condition, etc. is vital in order to not provoke any sensitive issues that will cause implementation to plunge and create an uneasy atmosphere.

It will also be beneficial for the Site Manager or anyone in the Management to learn more about the culture and local customs of related stakeholder and communities. This can promote better understanding of the culture of the people and assured of smooth implementation as the related stakeholder and communities do not feel alienated.

10.0 CONCLUSION

In conclusion, the various components of Social aspects have been touched upon in this management plan with the various outlines on handling these impacts. There is great emphasis in maintaining an open, transparent and efficient system in handling grievances, compensation issues and Social Impact Assessments. In the same vein, there is a real need of performing a Social Impact Assessment to identify social impacts and mitigate impacts before they become grievances in the near future.

TSFR, SCA, SFM Project's Social Impact Assessment is subject to further revision as and when necessary to suit towards the social climate and conditions and legal requirements that change from time to time.

APPENDIX 1**LIST OF STAKEHOLDERS**

I.	GOVERNMENT SECTOR
	1. Beluran District Office 2. Fisheries Department 3. Department Of Irrigation And Drainage 4. Wildlife Department 5. Eastern Sabah Security Command (ESSCOM) 6. PDRM 7. University Malaysia Sabah
II.	NGOs/CONSULTANTs
	1. WWF-MALAYSIA 2. Local NGOs/Consultants
III.	PLANTATION COMPANY
	1. IJM Plantation Berhad 2. IDC Jadi Sdn. Bhd. 3. Hibumas Sdn. Bhd. 4. Sayoung Mas Sdn. Bhd.
IV.	VILLAGERS AND COMMITTEE
	1. Pantai Buring Village 2. Trusan Sugut Village 3. Keniogan Village 4. Keliaga Village 5. Committee of Tagal System Sg.Parai Kg. Terusan Sugut 6. Stakeholder Committee Members of TSFR SCA SFM Project
V.	CONTRACTORS
	1. Kontraktor Alam Jadi 2. Kontraktor Sentiasa Maju 3. Syarikat Kinonuk 4. Syarikat Maju 5. Syarikat Maju Wawasan

STAKEHOLDER COMMITTEE MEMBERS OF TSFR

Chairman	:	Nurdin Bin Zainuddin Principal of SMK Terusan Sugut, Beluran Phone No.: 012-801 8503
Deputy Chairman	:	Martin Bin Amat
Secretary	:	Markus Salutan
Treasurer	:	Sh Razri Bin Sh. Abdul Razak

Committee Members :

- I. Gustami Bin Jail**
- II. Lo Choi Yen**
- III. Muhyar Bin Masse**
- IV. Hairul Bin Otoh**
- V. Alihussin Bin Latif**
- VI. Lunius Sapungi**
- VII. Alihuddin**

COMMUNITY COMMITTEE MEMBERS OF TSFR

Chairman : Sharif Mohamad B. Sh. Kassim
Kg. Terusan Sugut,
P/S 235, 90108 Beluran
Tel: 013-546 4594

Deputy Chairman : Imam Abd Kassim Bin Oyung

Secretary : Mohd Rizan Ondang

Treasurer : Margiah Binti Sh Jafar

Committee Members :

- I. Samsuri Bin Jiki**
- II. Raibina Hj. Sani**
- III. Yahiha Bin Kulah**
- IV. Sabturani Bin Laukong @ Oyong**
- V. Ramlee bin Kalabi**
- VI. Safinah Binti Pusong**

APPENDIX 4

RESOLUTIONS/SOCIAL IMPACT ASSESSMENT AND ACTION PLAN OF STAKEHOLDER MEETING DATED ON 14 APRIL 2016

IMPAK SOSIAL	TINDAKAN	ULASAN/CATATAN PIHAK PENGURUSAN
Resolusi 1: Wakil Stakeholder dilantik sebagai Renjer Kehormat dan diberi latihan penguatkuasaan undang-undang untuk membantu Jabatan Perhutanan Sabah menjaga keselamatan Hutan Simpan Trusan Sugut	Lantikan sedang di proses, kursus telah diadakan.	Sembilan (9) penerima watikah perlantikan dan SOP Renjer Kehormat Hutan (RKH) daripada stakeholder dan komuniti pada 26.7.2016 di Dewan Kraftangan Keningau. *Telah dilaksanakan
Resolusi 2: Hutan Simpan Trusan Sugut dijadikan sebagai tempat Eco-Pelancongan dan pendudukan kampung berhampiran dilibatkan dan pemuda-pemudi dilantik sebagai pemandu pelancong.	Pelaksanaan akan dirancang berperingkat	Dfo Beluran – Program ini akan dilaksanakan apabila semuanya sudah tersedia *Berterusan
Resolusi 3: Memohon bantuan logistic seperti bot dan kenderaan kepada Pihak Jabatan untuk membawa pelajar melawat ke kawasan-kawasan yang menarik dan berkaitan pembelajaran dalam Hutan Trusan Sugut	Dipertimbangkan. Surat permohonan diperlukan	Dfo Beluran – Pihak Kami tidak bermasalah untuk tujuan tersebut, perlu makluman awal supaya Pihak Pejabat SFM dapat bersedia. Keselamatan adalah tanggungan sendiri. *Dilaksanakan secara berterusan
Resolusi 4: Memohon kepada Pihak Jabatan Perhutanan Sabah supaya membekalkan Risalah dan buku mengenai Hutan sebagai bahan bacaan dan rujukan kepada sekolah-sekolah dan Pejabat Pejabat perladangan di sekitar Hutan Simpan Trusan Sugut	Keperluan berikut akan disediakan.	Dfo Beluran- Pihak Pengurusan akan menghubungi bahagian yang berkaitan untuk mendapatkan risalah-risalah berkaitan. *Dibekalakan kemudian
Resolusi 5: Memohon Kepada Pihak Jabatan Perhutanan Sabah supaya membenarkan pihak Sekolah mengambil kayu-kayu kecil untuk kegunaan membuat Khemah semasa Sukan Sekolah	Melalui surat permohonan dan pertimbangan dari	Dfo Beluran- Sila buat surat permohonan lebih awal untuk pengetahuan Ketua Konservator Hutan dan kelulusan. *Dilaksanakan secara berterusan

APPENDIX 4

RESOLUTIONS/SOCIAL IMPACT ASSESSMENT AND ACTION PLAN OF STAKEHOLDER MEETING DATED ON 14 APRIL 2016

Resolusi 6: Sekolah dilibatkan jika ada aktiviti ceramah kesedaran alam sekitar Anjuran Jabatan Perhutanan	Dfo Beluran- Pihak kami akan maklumkan dan libatkan Sekolah-sekolah yang berhampiran Hs.Trusan Sugut supaya kesedaran diperingkat sekolah ini lebih berkesan untuk masa depan.	Dialu-alukan. *Dilaksanakan secara berterusan
Resolusi 7: Aktiviti Tagal diperluaskan Kepada Eco-Pelancongan.	Kerjasama daripada komuniti dan stakeholder amatlah diperlukan.	SFD Dfo Beluran- Pihak Jabatan Berusaha menaiktaraf Hs Trusan Sugut ini mendapat Pengiktirafan FSC supaya produk kita menjadi tumpuan dan mempelbagikan punca Eco-Pelancongan. Oleh itu, sokongan semua pihak diperlukan *Dilaksanakan secara berterusan
Resolusi 8: Memohon Pihak Jabatan Perhutanan Sabah supaya sempadan Hutan Simpan dengan Ladang diberi tanda yang jelas.	Pelaksanaan secara berterusan	Dfo Beluran- Makluman untuk pengetahuan semua pihak, Jabatan Perhutanan telah menjalankan pengukuran disepanjang persempadan dengan terutama sempadan IJM, Sayongmas, IDC dan Hibumas.Kawasan utara Hutan Simpan Trusan yang melibatkan komuniti juga telah diukur dan dipasang signboard/plate. *Dilaksanakan secara berterusan
Resolusi 9: Jawatankuasa Tagal memohon kepada Jabatan Perhutanan Sabah supaya memberi permit di kawasan tagal untuk tapak Chalet	SFD & Jawatankuasa Tagal Kertas cadangan diperlukan	Dfo Beluran- Pihak jawatankuasa tagal perlu membuat kertas cadangan yang lengkap berkaitan tapak, size bangunan kaedah pembuangan najis dan lain-lain. *Dilaksanakan secara

APPENDIX 4

RESOLUTIONS/SOCIAL IMPACT ASSESSMENT AND ACTION PLAN OF STAKEHOLDER MEETING DATED ON 14 APRIL 2016

		berterusan
<p>Resolusi 10: Syarat-syarat tagal yang ditetapkan oleh Jabatan Perhutanan Sabah iaitu dipersetujui oleh AJK Tagal:</p> <p>10.1. Jawatankuasa Tagal bertanggungjawab untuk memestikan tiada aktiviti pencerobohan hutan(berkebun dan membalaik), pembakaran Hutan, aktiviti memburu, aktiviti mengambil kulit tangar di sepanjang Sg.Parai.</p> <p>10.2. Jawatankuasa Tagal Sg.Parai hendaklah mendaftar di PP/Beluran supaya tidak timbul kekeliruan diantara ahli Jawatankuasa Tagal dan pencerobohan.</p> <p>10.3. Setiap kali rondaan dibuat oleh Jawatankuasa tagal hendaklah dimaklumkan kepada Pengurus Lapangan Projek SFM Sugut untuk makluman.</p> <p>10.4. Semua akitiviti yang dianjurkan oleh Jawatankuasa Tagal seperti lawatan Pelancong, memancing, menuai hasil Tagal hendaklah dimaklumkan kepada Pengurus Lapangan/Pegawai Perhutanan Beluran.</p> <p>10.5. Kaedah menagkap ikan dengan menggunakan Pukat Tunda tidak dibenarkan sama sekali</p>	<p>Jawatankuasa Tagal & SFD</p> <p>Jawatankuasa Tagal, RHK & SFD</p> <p>Jawatankuasa Tagal & SFD</p> <p>Jawatankuasa Tagal, RHK & SFD</p> <p>Jawatankuasa Tagal, RHK & SFD</p>	<p>Aktivit tagal berjalan seperti biasa. Terdapat beberapa peserta yang terlibat dalam Catch and Release daripada dalam dan luar Negara yang mana merupakan bukti peningkatan pengurusan system Tagal. Disamping itu, tiada sebarang bentuk kesalahan hutan dilaporkan. Perjanjian rasmi di antara</p> <p>*Dilaksanakan secara berterusan</p>

APPENDIX 5

**RESOLUTIONS/SOCIAL IMPACT ASSESSMENT AND ACTION PLAN OF COMMUNITY MEETING
DATED ON 14 APRIL 2016**

IMPAK SOSIAL	TINDAKAN	ULASAN/CATATAN PIHAK PENGURUSAN
Resolusi 1: Memohon jabatan perhutanan sabah membuat rondaan di setiap sungai dalam hutan simpan,melarang orang luar masuk dan sebarang kegiatan pukat tunda.	Rondan telah dilakukan dan melarang sebarang akitiviti pukat tunda.	Sungai timbang,sungai bibiha,sungai bangkitan dan sungai tegahang. *Dilaksanakan secara berterusan
Resolusi 2: memohon jabatan perhutanan sabah membenarkan muda-mudi penduduk kampung melakukan akitiviti dalam hutan simpan.	Surat permohonan haruslah dikemukakan.	Surat permohonan haruslah dikemukakan. *Dilaksanakan secara berterusan
Resolusi 3: memohon jabatan perhutanan sabah bersama dengan get-get ladang-ladang kelapa sawit mengawal kemasukan pemburu haram untuk mengelakan salah faham antara ladang dan penduduk setempat.	Pemantauan dilakukan 3 kali dalam seminggu.	Sekitar sempadan hutan simpan dan laluan keluar masuk pemburu haram (get luar). *Dilaksanakan secara berterusan
Resolusi 4: memohon jabatan perhutanan sabah memberikan peluang perkerjaan kepada penduduk kampung jika ada aktiviti dalam hutan simpan.	Sebarang aktiviti dalam hutan simpan melibatkan penduduk kampung.	Penanaman pokok buah-buahan dalam hutan simpan dan rawatan silvikultur. *Dilaksanakan secara berterusan
Resolusi 5: memohon jabatan perhutanan sabah memantau papan tanda sempadan dan kawasan hutan simpan jika ada yang rosak.	Pemantauan dilakukan sempadan hutan simpan dengan ladang-ladang dan sungai dalam hutan simpan.	Sempadan hutan dengan ladang IJM, IDC dan Sayung Mas. *Dilaksanakan secara berterusan
Resolusi 6: memohon jabatan perhutanan sabah membekalkan peta kawasan hutan simpan kepada ahli komuniti.	Sedang dalam proses.	Akan dibekalkan.
Resolusi 7: memohon jabatan perhutanan sabah melantik renger kehormat di kalangan penduduk dan ahli komuniti.	Lantikan sedang di proses, kursus telah diadakan.	Sembilan (9) penerima watikah perlantikan dan SOP Renjer Kehormat Hutan (RKH) daripada stakeholder dan komuniti pada 26.7.2016 di Dewan Kraftangan Keningau*Dilaksanakan dengan jayanya
Resolusi 8: memohon jabatan perhutanan sabah melarang sebarang kegiatan perikanan dan aktiviti pukat tunda dikawasan sungai dalam hutan simpan.	Pemantauan giat dijalankan.	Sekitar Sungai Timbang, Bibiha, Bangkitan dan Tegahang. *Dilaksanakan secara berterusan