
Making our world safer

RSPO New Planting Procedures

Summary Report of Planning & Management
PT. Ketapang Agro Lestari

Report prepared by Wieke Savitri

Making our world safer

2

TABLE OF CONTENTS

1. Executive Summary .. 3

2. Reference Document ... 4
List of Legal documents and regulatory permits related to the areas assessed 4

SEIA and HCV assessment reports .. 5

Location maps – both at landscape level and property level:... 8

 Area of new plantings and time-plan for new plantings .. 12

3. SEIA and HCV Management and Planning Personnel ... 13

Organisational information and contact Person ... 13

Personnel involved in Planning and Implementation .. 14

Stakeholder to be involved ... 15

4a.Summary of Management and Mitigation Plans (SEIA) .. 15

Mitigation plans to minimise negative for socio-economic impacts ... 15

Management plans to enhance socio-economic contribution .. 15

Mitigation plans for negative for environmental effects ... 16

Management plans to promote positive environmental effects... 16

4b.Summary of Management and Mitigation Plans (HCV) .. 16

Plan for HCV monitoring and regular review of data ... 16

Management and mitigation plans for threats to HCV areas ... 16

Management plans to enhance or maintain conservation values of identified HCV area 17

5. Internal responsibility .. 18

 Formal signing off management and mitigation plans ... 18

Making our world safer

3

RSPO NEW PLANTING PROCEDURES

Summary Report of Planning and Management

PT. Ketapang Agro Lestari, Kutai Barat, East Kalimantan, Indonesia.

1. Executive Summary

PT. Ketapang Agro Lestari (PT. KAL) is a subsidiary of First Resources Ltd. The proposed new planting
company PT. KAL is the legal entity under First Resources Ltd. as the operating holding company,
which has been registered as a member of RSPO since March 11, 2008 with membership number
1-0047-08-000-00. The proposed new planting of PT. Ketapang Agro Lestari was assessed for
compliance against the RSPO Procedures for New Oil Palm Planting (RSPO NPP) using the
Guidance Document approved in September 2009 by the RSPO Executive Board for
implementation from 1st January 2010.

The TUV NORD assessors team confirmed that the required legal documents such as Permited Area
(Ijin Lokasi), Plantation Development Permit (Ijin Usaha Perkebunan) and required environmental and
social study documents such as AMDAL (SEIA) which consist of ANDAL, RKL/RPL, also SIA and

HCV reports are available. PT. Ketapang Agro Lestari was established by Act No.41 dated on 22 June
2006 issued by Notary Jhonni Marihotua Sianturi, SH and legalized by Ministry of Law and Human Right
No. C-21343 HT.01.01.TH.2006 dated on 20 July 2006. The proposed project area has obtained
Permited Area (Izin Lokasi) by Decree of Regent Kutai Barat No. 525.26/K.867/2009 dated on 28
October 2009 for PT Ketapang Agro Lestari with total area ± 15.025 Ha located in Kiaq Village, Tendiq
Village, Penawang Village and Lendian Liang Nayuq Village, Siluq Ngurai District, Kutai Barat Regency,
East Kalimantan. Frame of Reference Environment Impact (KA-ANDAL) Kegiatan Perkebunan Kelapa
Sawit dan Pabrik Minyak Sawit for PT. Ketapang Agro Lestari by Decree of Head of Environmental
Agency Kutai Barat Regency No. 660.5/019.1/Komdal-KBR/XII/2009 dated on 26 December 2009.
Approval of Kelayakan Lingkungan Hidup, ANDAL, RKL dan RPL Kegiatan Pembangunan Kebun dan
Pabrik Minyak Sawit for PT Ketapang Agro Lestari by Decree of Regent Kutai Barat No.
660.5/007/AMDAL/BLH-KBR/VI/2010 dated on 22 June 2010. Technical Consideration from Forestry
Agency East Kalimantan No.522.22/4627/DK-II/2010 dated on 23 August 2010, explained that the
Decree of Regent Kutai Barat No. 525.26/K.867/2009 dated on 28 October 2009 with total area 15,025
ha should be revised regarding to the study of the status and the function of forest area , thus the
recommended area is 14,440.12 ha which is classified as Non Kawasan Hutan/ APL or Other Usage
Area , in accordance with Maps of Forestry and Waters Area of East Kalimantan as attachment Letter
of Forestry Ministry No. 79/Kpts-II/2001 dated on 15 March 2001. Plantation Development Permit (Ijin
Usaha Perkebunan) Kelapa Sawit for PT Ketapang Agro Lestari by Decree of Regent Kutai Barat No.
525.26/K.941a/2010 dated on 22 November 2010 with total area 14.440,12 Ha. Revision of Permitted
Area No. 525.26/K.867/2009 by Decree of Regent Kutai Barat No. 525.29/K.1013/2011 dated on 25
November 2011, whilst the first permitted area was ± 15.025 Ha and has been revised to be ±
14.440,12 Ha.

Making our world safer

4

PT. Ketapang Agro Lestari is ready to implement the recommended environmental and social
management plan as specified in the High Conservation Value (HCV) and Social and Environmental
Impact Assessment (SEIA) report. The Social Environmental Impact assessment was done separately.
The Social Environmetal Impact Assessment in the form of AMDAL documents which consist of
ANDAL, RKL/RPL was done by CV. Unitech Cipta Mandiri, a government approved EIA consultant.

HCV assessment was done by RSPO approved HCV assessors from YASBI in July 2011, whilst SIA
assessors from Department of Forest Resources Conservation, Bogor Agricultural University (IPB) in
February 2012 to conduct and prepare the necessary assessments and documents to comply
with RSPO new planting documents to carry out the New Planting Procedure announcement.

2. Reference Documents

The list of reports as reference documents :
a. AMDAL document was approved b y Decree of Regent Kutai Barat No. 660.5/007/AMDAL/BLH-

KBR/VI/2010 dated on 22 June 2010.
b. The HCV Identification document is in the report “HCV Assessment report for PT. Ketapang

Agro Lestari”, July 2011 by YASBI,
c. The SIA report is in “SIA Assessment report for PT. Ketapang Agro Lestari” , February 2012

by Faculty of Forestry, Bogor Agricultural University (IPB)
d. Land release and compensation records.
e. Minutes of Meetings with Communities on Public awareness of the Project (FPIC- Free Prior

and Informed Consent)
f. The oil palm development plan of PT. Ketapang Agro Lestari.

List of Legal documents and regulatory permits have been obtained by PT. Ketapang Agro Lestari
related to the areas assessed:

No
Type of

Licenses

Issued by Number and Date

1 Act of Establishment Notary Jhonni Marihotua Sianturi, SH No.41 dated on 22 June 2006

2 Legalization Act of
Establishment

Ministry of Law and Human Right of
Republic Indonesia

No. C-21343
HT.01.01.TH.2006, dated on
20 July 2006.

3 Permitted Area Regent of Kutai Barat No. 525.26/K.867/2009, dated
on 28 October 2009

4

Frame of Reference
Environment Impact (KA-
ANDAL)

Head of Environmental Agency Kutai
Barat Regency

No. 660.5/019.1/Komdal-
KBR/XII/2009, dated on 26
December 2009.

5 Approval of Kelayakan
Lingkungan Hidup,
ANDAL, RKL and RPL

Regent of Kutai Barat No. 660.5/007/AMDAL/BLH-
KBR/VI/2010, dated on 22
June 2010.

6 Technical Consideration
of Status of Forest and
Waters Area

Forestry Agency East Kalimantan No.522.22/4627/DK‐II/2010
dated on 23 August 2010,

 7 Plantation Development
Permit

Regent of Kutai Barat No. 525.26/K.941a/2010,
dated on 22 November 2010

 8 Revision of Permitted
Area

Regent of Kutai Barat No. 525.29/K.1013/2011.
dated on 25 November 2011

Making our world safer

5

SEIA and HCV assessment reports.

The scope of both the Social and Environmental Impact Assessment (SEIA) and the High Conservation
Value (HCV) assessment of PT.KAL cover the local social entities within the Permitted Area (Ijin
Lokasi) and it is also expanded into villages and other areas which are considered important to the
surrounding area.

The AMDAL (SEIA) document included consideration of both negative as well as positive social and
environmental impact. The scope of the AMDAL included assessment of impacts associated with land
development, infrastructure, road access mill operations and transportation. The AMDAL included
assessment of the suitability of soils, topography and drainage and analysis of the land cover
vegetation. The AMDAL assessed the impacts on natural ecosystems and water resources.

HCV and SEIA assessment also identified that there is no primary forest, no peat area, all local
people’s land has been identified and the land acquisition resolution with free prior and informed
consent. A small part of secondary forests are found within the permitted area boundary of PT.
Ketapang Agro Lestari in Penawang Village and Lendian Village. Five types of HCVs identified within
the permited area of PT Ketapang Agro Lestari, with the total indicative HCV area of 663.84 ha are
HCV 1, 100 ha are HCV 2, 663.84 ha are HCV 4, 415.5 ha are HCV 5 and 1.53 ha are HCV 6.
However, some of HCV area are overlapping with other HCV area, thus, the total of HCV area are
992.94 ha. There are six protected vegetation identified such as Beremiring/ meranti batu (Shorea
uliginosa Foxw), Durian hutan/ pekawai (Durio kutejensis Becc)., Jelmu / lemonu (Canarium
pseudodecumanum), Meranti merah/ jawar (Shorea ovalis), Meranti putih/ lempung (Shorea lamellata),
Ulin/ teluyan (Eusideroxylon zwageri T.et B). There are 14 species of protected wildlife animals
identified. Elements for HCV 1 are the existence of secondary forest in Hutan Penawang, Penawang
freshwater spring, riparian Tuang River, and riparian Kiaq River that double up as a corridor for
IUCN Endangered species such Trengg i l ing / Sunda Pangolin (Manis javanica)., IUCN Vulnerable
species such as Beruang Madu/ Malayan Sun Bear (Helarcotos malayanus), Beruk (Macaca
nemestrina), Rangkong badak/ Horn bill (Buceros rhinoceros) Enggangklihingan (Anorrhinus galeritus)
and Tiong emas(Gracula religiosa) are also present. Element for HCV 2 is the existence of secondary
forest in Hutan Penawang. Elements for HCV 4 are freshwater spring in Penawang , water catchment
and riparian Tuang River, and riparian Kiaq River. These riparian reserves have good forest covers
and can become effective fire barrier. E lemen t o f HCV 5 i s Hutan Lendian, elements for HCV 6
are public cemeteries in Penawang Village, Lendian Lian Nayuq Village and Tendiq Village.

The SIA assessment by Facul ty of Forestry, IPB highlighted that the existence of PT.
Ketapang Agro Les ta r i will have significant social impacts and how the business management
influences the key issues in every component of the social sustainability of local community. There are
seven strategic issues identified regarding social, economical and environmental aspects :

1. Land tenure problems (villages boundaries are not clear)
2. Education level is low
3. Lack of skill and knowledge in agriculture practices.
4. Environmental problems (sanitation and clean water availabliity)
5. Lack of business opportunities
6. Lack of job opportunities
7. Lack of capital and economical institution.

PT.Ketapang Agro Lestari has used information from the AMDAL, the HCV assessment and SIA
and information from stakeholder meetings to prepare a management plan to deal with social and
environmental aspects and impacts. As a result, TUV NORD assessor team confirmed that the
assessment and plan are comprehensive and compliant to the RSPO New Planting Procedure.

Making our world safer

6

Assessor of AMDAL
The AMDAL document of PT. Ketapang Agro Lestari was prepared by independent and government
approved consultant CV. Unitech Cipta Mandiri, the team members include :
1. Team Leader : Fachruddin Azwari, ST, MSi S2 Environmental Science,
2. Head of Sub Team Geo‐Physic Chemistry : Ir. Junser Naibaho, Msi Environmental Science
3. Team member : Desiana, SP, MSi S2 Agriculture
4. Head of Sub Team Biology : Ir. Sulaeman, MP S2 Forestry
5. Team member : Agus Nurhadi, S Hut S1 Forestry
6. Head Sub Team Social: Hariyani S Sos S1 Social and Politics
7. Head of Sub Team Public Health :dr. Rivia Gina Rahmawaty S1 Medical prractioner.

Assessor of HCV

The HCV assessment was carried out by an independent consultant from YASBI in July 2011. The
team members consist of consultant accredited and approved by the RSPO includes:

1. Ir. Purwo Susanto
As Lead Trainer and Team Coordinator. Graduated from Faculty of Agriculture University Islam North
Sumatera, now as the Executive Director Yayasan Kelapa Sawit Berkelanjutan Indonesia (YASBI) and
the Deputy of HCV_RIWG (RSPO Indonesia Working Group) to establish HCV Management and
Evaluation Guidance in Oil Palm Plantations in Indonesia. Member of HCVF Network Indonesia one of
Executive Board RSPO (2007‐2008). A former National Coordinator Forest Conversion Program World
Wide Fund for Nuture (WWF) Indonesia, to support Best Management Practices (BMP’s) and High
Conservation Value Forest (HCVF) in oil palm plantation (2003‐2009). Have been educated and
trained for conservation both in Indonesia and in overseas, involving with RSPO since the beginning.
Have conducted training HCVF for about 50 oil palm companies in Indonesia since 2005.

2. Neny Indriyana, S.Hut, MT
As Field Coordinator. Holds Master degree in Industrial Engineering from University of Indonesia and
Bachelor degree from Faculty of Forestry, Bogor Agricultural University (IPB). Working experience as
an Operational Manager in forestry company PT. Hargas Industries Indonesia, as a Supervisor in
state‐owned company PT. Inhutani III. Has become a consultant since 2004, she conducts
Performance Appraisal in Ecology of Sustainable Natural Forest Management (PHAPL) in Kalimantan
and Sulawesi. Besides conducts Gap Analysis for some Oil Palm Plantations and Palm Oil Mill units
against RSPO Principle & Criteria in North Sumatera, she also conducts HCV assessments in some oil
palm plantations units in North Sumatera, South Sumatera, Riau, Bengkulu, West Kalimantan , South
Kalimantan, East Kalimantan and Central Kalimantan.

3. Wawan Gunawan, S.Hut., M.Si.
Team member in Biodiversity aspects. Holds Master degree in Natural Resources and Environmental
Management from IPB and Bachelor degree from Faculty of Forestry, IPB and now become a
candidate for Doctoral degree in Natural Resources and Environmental Management from IPB . A
researcher staff in Loka Litbang Satwa Primata (now Balai Penelitian Teknologi Perbenihan Samboja).
Granted for scholarships from Eauropean Union Eropa/Asialink Project ”Forest Restoration and
Rehabilitation in Southeast Asia (FORRSA) to join the visiting student program for 3 months in
Department of Forest Ecology of the University of Helsinki, Finland. As an active researcher staff in
various biodiversity conservation researches, conservation area management, forest restoration and
rehabilitation. He also conducts some evaluation conservation area management activities and HCV
assessments for oil palm plantations in Central Kalimantan, South Kalimantan , West Kalimantan and
South Sumatera.

Making our world safer

7

4. Iswan Dunggio, SP, M.Si
A candidate in Doctoral degree in Forestry from IPB, holds Master degree in Forestry from IPB and

Bachelor degree in Agriculture from University Sam Ratulangi Manado. Now working as lecturer and

researcher staff in University Gorontalo. Granted for scholarships from Miriam Rostchild Foundation

and as apprentice and researcher in Wildlife Conservation Research Unit (WILDCRU) University of

Oxford and Imperial College of Conservation Science (ICCS) Imperial College London UK in 2009. In

2004 LSO granted for reserch scholarships from Darwin Initiative Institute London, UK to conduct

reseach in Suaka Margasatwa Nantu Gorontalo. Has been involved in some consultation activities

such as ecology aspect of Performance Appraisal of Sustainable Natural Forest Management

(PHAPL) in East Kalimantan, HCV assessment in oil palm plantation in South Kalimantan and South

Sumatra. Some of his works have been published in accredited science journals and presented in
posters in Student Conference on Conservation Science (SCCS) at University of Cambridge UK in
2009.

5. Bukti Bagja S.Hut, Msi
Team member in Ecology aspect in HCV assessment. Holds a Bachelor degree from Forest Resources

Conservation Deprtment, Faculty of Forestry, IPB, now is studying for Master degree in

Environmental Science at University Indonesia. Having experience as a consultant for various projects

of Japan International Cooperation Agency (JICA) in partnerships with PT. Mitrapacific Consulindo
Internasional. As an ecology aspect assessor in PHAPL for PT. Forest Citra Sejahtera (FOCUS) and
for PT. Centra Multicon Jaya in 2007. As a GIS specialist for PT. Mitrapacific Consulindo International
from 2001 – 2007, and as an expert in various project in GIS such as Forestry Information System
Development based on GIS in Aceh from 2008-2010 with ADB loan by the scheme Earthquake and
Tsunami Emerency Support Project, also Marine Spatial Database Development in South Bangka
Regency. Conducts some HCV assessment in oil palm plantation in South Sumatera, Bengkulu, West
Kalimantan and South Kalimantan.

6. Keni Sultan, SPt, Msi
Graduated from Faculty of Veterinary, IPB in 2004 ,. and holds Master degree in Primatology, IPB,

majoring in primata conservation. He has been working for three years in some research project for
Hibah Pasca DIKTI-IPB. As research assisstant for some research projects in conservation, such as
owa jawa in Mount Slamet, project from National Geography and social community research in
villages around Taman Nasional Gunung Gede Pangrango.

Assessor of SIA

The SIA assessment was carried out by an independent consultant from Faculty of Forestry, Bogor
Agricultural Universirty (IPB) in February 2012.
Team Leader : Dr. Ir. Nyoto Santoso, MS
Team member :
1. Ahmad Faisal Siregar, S.Hut
2. Yani Silfariani, SE, MSi
3. Sulfan Ardiansyah, S.Hut
4. Gilang Prastya Pambudi, S.Hut
5. Trismadi Nurbayuto, SE

Making our world safer

8

Location maps – both at landscape level and property level.

a. Maps of PT. KAL Location in East Kalimantan

Making our world safer

9

b. Maps Land Use Area of PT. KAL in Kutai Barat Regency

Making our world safer

10

c. Maps of Permitted Area No. 525.29/K.1013/2011. dated on 25 November 2011

Making our world safer

11

d. Maps Block Design of PT. KAL

Making our world safer

12

Area of New Plantings and Time-plan for New Plantings.

The proposed new planting area by PT Ketapang Agro Lestari is within the Permited Area (Ijin
Lokasi) which have been agreed by the owners of the land (Report on Land Compensation of PT.
Ketapang Agro Lestari) and the area does not contain forests nor any high conservation values. In
accordance with the operational management data of PT. K e t a p a n g A g r o L e s t a r i , the
total estimated new planting area is approximately 12,488.18 ha, comprised of 9,990.54 ha inti
(nucleus estates) and 2,497.64 ha plasma estates (smallholders) in order to contribute some income
for the community and to maintain harmonious relationship with the local community. The
development of plasma plantation in partnership program as stated in document “Naskah Kerjasama
Pembangunan Perkebunan Kelapa Sawit Program Kemitraan” dated on 11 October 2010. The
proposed time-plan for new planting will commence in April 2012 after receiving notification from CB.
The progress of new plantation development is in compliance with RSPO New Planting Procedure.

Activity 2012
(ha)

2013
(ha)

2014
(ha)

2015
(ha)

TOTAL
(ha)

1. Land Clearing

 Inti (Nucleus Estates) 1,680.00 2,912.00 3,782.16 1,616.38 9,990.54

 Plasma (Smallholders) 420.00 728,00 945.54 404.10 2.497.64

Total Land Clearing 2,100.00 3,640.00 4,727.70 2,020.48 12,488.18

2. Nursery 420,000.00 728,000.00 945,540.00 404,096.00 2,497,636.00

3. Planting

 Inti (Nucleus Estates) 1,500.00 3,000.00 4,000.00 1,490.54 9,990.54

 Plasma (Smallholders) 375.00 750.00 1,000.00 372.64 2,497.64

 Total Planting 1,875.00 3,750.00 5,000.00 1,863.18 12,488.18

The total land compensated area as of November 2011 are 4,762.36 ha in Penawang Village and in
Lendian Liang Nayuq Village whilst in other villages are still in progress of verification and
measurement by independent team from community groups. PT. Ketapang Agro Lestari has
established SOP ”Prosedur Pembayaran Tali Asih Pembebasan Lahan” or Land Acquisiton and
Calculation dated on 18 January 2010. The TUV NORD assessor team conclude that PT. Ketapang
Agro Lestari carry out the land acquisition resolution with free prior and informed consent based on
SEIA report and Minutes of Meetings with Communities on Public awareness of the Project.

Making our world safer

13

3. SEIA and HCV Management & Planning Personnel

Organisational information and contact persons.
3.1. General Data of the Company
Company Name PT.Ketapang Agro Lestari, a subsidiary of First Resources Ltd.

Capital Status Domestic Investment Company (PMDN)

Act of Establishment No.41 dated on 22 June 2006 issued by Notary Jhonni Marihotua
Sianturi, SH, legalized by Ministry of Law and Human Right of Republic
Indonesia No. C-21343 HT.01.01.TH.2006 dated 20 July 2006

Tax Notification Number 02.520.566.7-031.000

Company Address APL Tower –Central Park, 28th Floor Podomoro City,
Jl. Letjen. S.Parman Kav.28, Grogol-Petamburan, Jakarta Barat,
Indonesia (Corporate Office)

 Jln.Jend.Sudirman Blok A 12 RT.007 Kel.Kelandasan Ilir-Balikpapan
73113 (Regional Office)

Type of Business Oil Palm Plantation and Processing

Status of business land Permitted area (Izin Lokasi) by Decree of Regent Kutai Barat No.
525.29/K.1013/2011 dated 25 November 2011, total area 14,440.12 ha

Plantation Development Permit (Izin Usaha Perkebunan) by Decree of
Regent Kutai Barat No. 525.26/K.941a/2010 dated 22 November 2010,
total area 14,440.12 ha

Contact Person Director – Azaria Yoga Prasetyanto
 Corporate Sustainability Head – Bambang Dwi Laksono

Email Address: bambang.dwilaksono@first-resources.com

Geographical Location 00o43’07” – 00o58’41” South Latitude

 115o51’47” – 115o55’08” East Longitude

Region Boundaries

North side PT. Munte Waniq Jaya Perkasa

South side PT. Timber Dana

West side PT. Roda Mas

East side PT. Kelawit

Making our world safer

14

Personnel involved in planning and implementation.

Findings from HCV and SIA assessment and recommendation are integrated within the operational
management plan of the Group. The implementation of management and monitoring of the HCV and
SEIA mitigation plans will be managed under the direction of Head of Sustainability in Jakarta Base
which is supported by Contoiller SPO Document and Specialist Environment and Conservation,
Officer HCV and Officer EIA. .In East Kalimantan Base by Coordinator Regional Sutainability,
supported by Head Environment & Conservation Section and Officer Environment & Conservation.
The organization chart is shown below.

Head of Sustainability
Bambang Dwi Laksono

Specialist Environment
& Conservation

Neny Indriyana

Controller SPO
Document

Roy Wahyudi

Officer HCV
Eska Arganita

Officer EIA
Aprianto Pamungkas

Coordinator Regional
Sustainability
 Donald Ginting

Head Environment &
Conservation Section

Nunung Krisnayanto

Officer Environment &
Conservation

Ardi Candra

Jakarta Base

East Kalimantan Base

Making our world safer

15

Stakeholders to be involved.
Local communities that are affected by the development of PT. Ketapang Agro Lestari as identified
in the Social Impact Assessment report. Relevant government departments will also be involved,
such as :
a. Local communities located inside and around the licensed area of PT. Ketapang Agro

Lestari:
 Kiaq Villagers
 Tendiq Villagers
 Penawang Villagers
 Lendian Lian Nayuq Villagers

b. The Head of relevant villages
c. Local Government Agencies, District Government Agencies

4a. Summary of Management and Mitigation Plans (SEIA)
SEIA Assessment for PT. Ketapang Agro Lestari was conducted by a government accredited EIA
consultant CV. Unitech Cipta Mandiri, which also prepare management and mitigation plans. The
AMDAL document was approved on 22 June, 2010 by Decree of the Regent Kutai Barat No.
660.5/007/AMDAL/BLH‐KBR/VI/2010. The Top management of PT. Ketapang Agro Lestari are
committed to accomplish the environmental management plans and has issued decrees and policy
such as:
 SK CEO tentang penetapan kawasan HCV (Decree of HCV area establishment).
 SK CEO tentang pembukaan lahan yang berwawasan lingkungan dan konservasi (Decree of land

clearing in environmental and conservation conduct)
 SK Kebijakan Lingkungan dan K3 (Decree of Environmental, Health and Safety Policy).

The SIA development and preparation of management & monitoring plans for PT. Ketapang Agro
Lestari was based on the findings conducted in February 2012 by Assessors Team from Faculty
of Forestry, IPB. There are seven strategic issues identified regarding social, economical and
environmental aspects :
1. Land tenure problems (villages boundaries are not clear).
2. Education level is low
3. Lack of skill and knowledge in agriculture practices.
4. Environmental problems (sanitation and clean water availabliity)
5. Lack of job opportunities
6. Lack of business opportunities
7. Lack of capital and economical institution

Mitigation plans to minimise negative for socio-economic impacts.
PT. Ketapang Agro Lestari has develop mitigation plans to minimise negative for socio-economic
impacts. The potential negative impacts include: the behavior of an increasingly consumerist
society, the increasing land conflicts between people due to the increasing value of land, changing
patterns of community livelihoods, and social disparities between indigenous communities and the
migrants. The mitigation plans are :
 Survey with the related parties in on definitive delineation of land ownership
 Development of alternative income generating activities to safeguard their economic standing

after post-development of the project.

Management plans to enhance socio-economic contributions.
PT. Ketapang Agro Lestari has develop managment plans to enhance socio-economic contributions.
The steps taken in the SEIA development and preparation of management & monitoring plans are:
 Improvement on the level of community education
 Increase local communities awareness of good agricultural practice

Making our world safer

16

 Employment and the creation of new jobs
 Create a community development program through a communication forum

Mitigation plans for negative environmental effects
The environmental issues in the study area is potentially the reduction of river water quality, also
decreasing of air quality and increasing noise level if the mill starts to operate. PT. Ketapang Agro
Lestari has developed mitigation plans for potentially negative environmental effects :
 Conduct water quality testing, air quality testing and noise testing regularly as required by

government regulation.

Management plans to promote positive environmental effects
The presence of PT. Ketapang Agro Lestari is to expected by local community has positive
environmental effects to provide clean water and protect the water resources that have been
delineated in HCV area.

4b. Summary of Management and Mitigation Plans (HCV)

Plan for HCV monitoring and regular review of data.
The HCV monitoring and review plan is aimed to evaluate whether the activities implementation are as
expected and whether the outputs of the process are as per targets; and whether the resources
investments (human, fund, time) are as per plan.

Management and mitigation plans for threats to HCV areas

Management and mitigation plans for HCV 1 and HCV 2
 Issue CEO decree for HCV establishment area and SOP to manage and to monitor HCV area.
 Conduct awareness campaign to all plantation and surrounding community, about the

existence of the entire HCV
 Create a definitive map of HCV
 Conduct delineation of the entire area of HCV as identified and put up signboard identifying HCV

area, together with photos of protected species and with clear warning of consequences of illegal
hunting

 Conduct delineation of the entire area of HCV as referred and put up riparian signboard of
buffer zone surrounding the area of the identified HCV (50 m for river with lenght < 30 m, 100
m for river with lenght > 30 m, and radius 200 m around springwater) with clear warning of
consequences of illegal hunting, illegal fishing (poisoning, using electricity and explosive),
prohibitation to use agro-chemicals along buffer zone

 Do not build roads, canals and other infrastructures in HCV area
 Do not build plantation in HCV area
 Conduct regular monitoring to the presence of identified protected species
 Conduct enrichment planting/ rehabilitation for HCV area which have low vegetation coverage.

Management and Mitigation plan for HCV 4
 Define the water catchment area as water resources for local community.
 Conduct delineation of the entire area of HCV as referred and put up riparian signboard of

buffer zone surrounding the area of the identified HCV (50 m for river with lenght < 30 m, 100
m for river with lenght > 30 m, and radius 200 m around springwater) with clear warning of
consequences of illegal hunting, illegal fishing (poisoning, using electricity and explosive),
prohibitation to use agro-chemicals along buffer zone.

 Implement policies and/or SOP to regulate the use of agro-chemical and waste management and
conduct publication and awareness campaign on the SOP.

 Do not build roads, canals and other infrastructures in HCV area.
 Testing and analyze the water quality regularly.
 Implement Zero burning policy during land clearing activity

Making our world safer

17

 Identify areas that are prone to fires and preserve fire barrier area
 Establish procedure of emergency responses and preparedness to land burning and provide fire

extinguishers and facilities.

Management and Mitigation plan for HCV 5
 Communicate with local community around Lendian Secondary Forest to utilize forest product in

sustainable manner.
 Put up signboard identifying the types of HCV area, with clear warning of consequences of illegal

hunting, illegal logging and exessive harvesting of forest products.

Management and Mitigation plan for HCV 6
 Conduct delineation of the entire area of HCV as identified and put up signboard identifying HCV

area and protect the area together with local community.
 Provide free access to local community towards the area of Public Cemetery.

Management plans to enhance or maintain conservation values of identified HCV areas
The process of Strategic Mapping, the Practical Vision was adopted in defining the Basic Targets.
Those Basic Targets included six items to be achieved through the efforts of HCV management as
follow:
1. The existing areas with key animals in the proposed area are conserved,
2. The sustainability of the local habitats is reserved,
3. The river banks function as the hydrological buffer (the protection for water cycle), ecology (the

protection for wildlife species) is maintained,
4. The erosion risk and fire risk is managed and controlled,
5. Conserve water catchments areas
6. Preserve the local graveyards and cultural sites.

Making our world safer

18

5. Internal responsibility

Formal signing off of management and mitigation plans.

Making our world safer

19

