

Particulars

About Your Organisation

1.1 Name of your organization

Johor Corporation

1.2 What is/are the primary activity(ies) or product(s) of your organization?

- Oil Palm Growers
 - Palm Oil Processors and/or Traders
 - Consumer Goods Manufacturers
 - Retailers
 - Banks and Investors
 - Social or Development Organisations (Non Governmental Organisations)
 - Environmental or Nature Conservation Organisations (Non Governmental Organisations)
 - Affiliate Members
 - Supply Chain Associate
-

1.3 Membership number

1-0080-09-000-00

1.4 Membership category

Ordinary

1.5 Membership sector

Oil Palm Growers

Oil Palm Growers

Operational Profile

1.1 Please state your main activities as a palm oil grower

- Oil palm grower & miller

Operations and Certification Progress

2.1.1 Please state your number of estates/management units

29.00

2.1.2 Total land controlled/managed* for oil palm cultivation, planted (already planted areas and areas used for roads, mills, housing and other associated infrastructure)

117,013.24

2.1.3 Total area unplanted (land area controlled/managed that is designated for future planting of oil palm)

38,947.22

2.1.4 Total land designated and managed as HCV areas

7,942.70

2.1.5 Other conservation areas set aside excluding HCV areas reported in 2.1.4

591.19

2.1.6 Total land under scheme/plasma smallholders certified

0.00

2.1.6.1 Land still uncertified under scheme/plasma smallholders

-

2.1.7 Total land area controlled/managed for oil palm cultivation (This is an auto sum of 2.1.2 - 2.1.6.1)

164,494.35

2.2 Certification progress

2.2.1 Number of estates/Management Units certified

27.00

2.2.2 Total certified area*

60,637.87 ha

2.3 In which countries are your estates?

2.3.1 Indonesia - Please indicate which province(s)

- Kalimantan Tengah
- Sumatera Selatan

2.3.2 Malaysia - please indicate which state(s)

- Johor
- Pahang

2.3.3 Other - please indicate which country(ies)

--

2.4 New plantings and developments (Exclude replanting):

2.4.1 New area planted in this reporting period

- ha

2.4.2 Have New Planting Procedures notifications been submitted to the RSPO for plantings this year?

No

2.5 Supply of Fresh Fruit Bunches (FFB)

2.5.1 Please choose from the list below if you have smallholders and/or outgrowers as part of your supply base?

yes

2.5.2 Please select:

- outgrowers
- suppliers

2.5.6 "Outgrower" operations that supply your organization:

2.5.6.1 Total FFB volume that is supplied

53,123.94 Tonnes

2.5.6.2 FFB volume supplied that is certified

27,263.75 Tonnes

2.5.7 Other 3rd party supplier operations that supply your organization:

2.5.7.1 Total FFB volume that is supplied

311,653.00 Tonnes

2.5.7.2 FFB volume supplied that is certified

--

2.6 FFB processing operations

2.6.1 Number of Palm Oil Mills operated

5

2.6.2 Number of Palm Oil Mills certified

5

2.6.3 Number of Palm Kernel crushers and/or Palm Kernel mills operated

-

2.6.4 Number of Palm Kernel crushers and/or Palm Kernel mills certified

-

Supply Chain Used

3.1 Which supply chain options do you sell RSPO-certified palm oil products through?

- Book & Claim
- Mass Balance
- Identity Preserved

Time-Bound Plan

4.1 Year of first RSPO estate certification (planned or achieved)

2009

4.2 Year expected to achieve 100% RSPO certification of estates

2025

Comment:

For Johor Corporation we have 4 estate namely Pasir Logok, Bukit Payung, Bukit Kelompok and Tunjuk Laut that being managed by Kulim that thro' recently certified Pasir Panjang Palm Oil Mill on March 2017.

For Kulim (Malaysia) Berhad we have 27 RSPO Certified estate.that supply to all 5 mills.

in Indonesia, we currently involve in Kalimantan Tengah thro' PT WIN planted area of 307 ha. For PT RAJ and PT TPR were officially acquired in June 2016. Currently the area is still under rehabilitation for 2 - 3 years.

4.3 Year expected to achieve 100% RSPO certification of associated smallholders and outgrowers

2025

4.4 Year expected to achieve 100% RSPO certification of scheme and associated smallholders and outgrowers

2025

Comment:

In 2016, 2 scheme smallholder were certified thro' Tereh Mill.

Concession Map

5.1 With regards to RSPO General Assembly resolution 6g that calls for members to submit maps of their concessions by ACOP 2014 deadline, please upload your estate location concession map(s) in KML or SHP format here:

-

5.2 Map data declaration

GHG Emissions

6.1 Are you currently assessing your operational GHG emissions?

Yes

Description : File cannot be uploadNo file was uploaded

Actions for Next Reporting Period

7.1 Outline actions that you will take in the coming year to advance your plans for certification

1. Continue our annual RSPO Awareness programme to all operating units. 2. Continue to conduct or organize an annual survey to all scheme/ outgrowers and independent smallholder that supply FFB to our mills. 3. Maintenance and monitoring program thru annually conducted internal audit and continuous improve program

7.2 Outline actions that you will take to promote CSPO along the supply chain

1. Active communication and engagement activities among traders with land owner or smallholder 2. Awareness campaign thru roadshow for all outgrowers and traders to promote CSPO benefits 3. Assisting outgrowers or smallholder in achieving certification. 4. Incentive given for RSPO certified FFB.

Reasons for Non-Disclosure of Information

8.1 If you have not disclosed any of the above information, please indicate the reasons why

Support Smallholders

9.1 Are you currently supporting any independent smallholder groups?

Yes

9.2 How are you supporting them?

1. Assisting outgrowers or smallholder in achieving certification. 2. Incentive given for RSPO certified FFB. 3. Assisting outgrowers or smallholder in good agriculture practice and legal compliance.

Challenges

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

1. RSPO premium only depend on the market availability and physical intake by supplier. 2. Cost factor on Certification Fee such as auditor's fee and certification maintenance cost. 3. There are some unclear guidance on some of the criteria in P&C. 4. Difficulties in coping with continues review or updates of RSPO rapid changes.

2 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach)

Kulim continues to work closely with RSPO to explore options to reform local and national laws and procedures to secure all the compliance and accommodate the RSPO P&C.

3 Other information on palm oil (sustainability reports, policies, other public information)

- No files were uploaded
-