

PT. SAHABAT MEWAH DAN MAKMUR

(Member of Austindo Nusantara Jaya Agri)

Belitung Timur Regency

Kepulauan Bangka Belitung Province

Indonesia

Summary of Management Plan

October 2015

Summary of Management Plan 1

Summary of Management Plan

PT. Sahabat Mewah dan Makmur Partnership Plantation Area- Belitung Timur Regency, Kepulauan Bangka Belitung Province

1. Executive Summary

PT. Sahabat Mewah dan Makmur is a palm oil company established in Indonesia that located in Kepulauan Bangka Belitung Province with 16,278.87 Ha of palm oil plantation integrated with the mill and the infrastructure. The Plantation had operated since 1990 and in 2015 will be replanted. To improve the economic growth for community surrounding, PT. SMM engage the community in Partnership Plantation Area. The community will be represented by the Farmer Group Management and Koperasi Management in every villages.

PT. Sahabat Mewah dan Makmur (PT. SMM) is a subsidiary of PT Austindo Nusantara Jaya Agri, a member of RSPO. Ongoing to development of PT. SMM Partnership Plantation Area commit to conduct a HCV and SIA assessment by hired a Lead Assessor that registered by RSPO. The HCV and SIA Final Report summarized separately and have been integrated with the company management plan. The company has conducted the socialization to the community regarding the company operational activities.

2. Reference Documents

- Bupati (Head of Regency) Decree of Belitung Timur Regency No 188.45-260 Year 2015 about Calon Petani Calon Lahan (Prospective Farmers and Prospective Land) members of Palm Oil Plantation Partnership Program between Berimpun Farmers Group, Tanjung Kelumpang Village, Simpang Pesak District and PT. Sahabat Mewah dan Makmur, for area 64 Ha.
- Bupati (Head of Regency) Decree of Belitung Timur Regency No 188.45-104 Year 2015 about Calon Petani Calon Lahan (Prospective Farmers and Prospective Land) members of Palm Oil Plantation Partnership Program between Sambar Jaya Makmur Farmers Group, Simpang Pesak Village, Simpang Pesak District and PT. Sahabat Mewah dan Makmur, for area 70,5 Ha.

- Bupati (Head of Regency) Decree of Belitung Timur Regency No 188.45-641 Year 2012 about Calon Petani Calon Lahan (Prospective Farmers and Prospective Land) members of Palm Oil Plantation Partnership Program between Farmers of Dendang Village, Dendang District and PT. Sahabat Mewah dan Makmur, for area 59,5 Ha)
- Bupati (Head of Regency) Decree of Belitung Timur Regency No 188.45-778 Year 2014 about Calon Petani Calon Lahan (Prospective Farmers and Prospective Land) members of Palm Oil Plantation Partnership Program between Farmers of Simpang Tiga Village, Simpang Renggiang District and PT. Sahabat Mewah dan Makmur, for area 52 Ha.
- Bupati (Head of Regency) Decree of Belitung Timur Regency No 188.45-108 Year 2015 about Calon Petani Calon Lahan (Prospective Farmers and Prospective Land) members of Palm Oil Plantation Partnership Program between Farmers of Limbongan Village, Gantung District and PT. Sahabat Mewah dan Makmur, for area 366 Ha.
- Statement of Environmental Management and Monitoring Undertaking (Surat Pernyataan Kesanggupan Pengelolaan dan Pemantauan Lingkungan Hidup/SPPL) from 43 (forty tree) farmers of Dendang Village for area 54 Ha.
- Statement of Environmental Management and Monitoring Undertaking (Surat Pernyataan Kesanggupan Pengelolaan dan Pemantauan Lingkungan Hidup/SPPL) from 30 (thirty) farmers of Simpang Tiga Village for area 49 Ha.
- Statement of Environmental Management and Monitoring Undertaking (Surat Pernyataan Kesanggupan Pengelolaan dan Pemantauan Lingkungan Hidup/SPPL) from 34 (thirty four) farmers of Simpang Pesak Village for area 66,5 Ha.
- Statement of Environmental Management and Monitoring Undertaking (Surat Pernyataan Kesanggupan Pengelolaan dan Pemantauan Lingkungan Hidup/SPPL) from 32 (thirty two) farmers of Tanjung Kelumpang Village for area 64 Ha.
- Bupati (Head of Regency) Decree of Belitung Timur Regency No 503/018/IL/BPMPT/2015 Year 2015 about Environment Permit of Plantation Partnership Program, Limbongan Village, Gantung District, Belitung Timur Regency.

- Statement of High Conservation Value Management and Monitoring Undertaking between Mitra Lestari Cooperative of Dendang Village and PT. SMM management.
- Statement of High Conservation Value Management and Monitoring Undertaking between Mitra Anugrah Cooperative of Simpang Tiga Village and PT. SMM management.
- Statement of High Conservation Value Management and Monitoring Undertaking between Sambar Jaya Makmur Cooperative of Simpang Pesak Village and PT. SMM management.
- Statement of High Conservation Value Management and Monitoring Undertaking between Berimpun Raya Cooperative of Tanjung Kelumpang Village and PT. SMM management.
- Statement of Social Impact Assessment Management and Monitoring Undertaking between Mitra Lestari Cooperative of Dendang Village and PT. SMM management.
- Statement of Social Impact Assessment Management and Monitoring Undertaking between Mitra Anugrah Cooperative of Simpang Tiga Village and PT. SMM management.
- Statement of Social Impact Assessment Management and Monitoring Undertaking between Sambar Jaya Makmur Cooperative of Simpang Pesak Village and PT. SMM management.
- Statement of Social Impact Assessment Management and Monitoring Undertaking between Berimpun Raya Cooperative of Tanjung Kelumpang Village and PT. SMM management.
- SIA Assessment Report : SIA Assessment Partnership Plantation Area of PT. Sahabat Mewah dan Makmur was conducted in November 2014 prepared by Faculty of Forestry, Bogor, Indonesia
- HCV assessment Report : HCV Assessment Report Partnership Plantation Area of PT. Sahabat Mewah dan Makmur, was conducted in November 2014 prepared by Faculty of Forestry, Bogor, Indonesia

- Indonesia HCV Identification Toolkit version June 2nd, 2008 and High Conservation Value Area Development and Monitoring Project
 Draft issued by HCV RSPO Indonesia Working Group on August 2009
- Indonesia Government Regulation related to conservation management and monitoring, IUCN Red List, CITES and PP No. 7 Tahun 1999
- Location Map of PT. SMM Partnership Plantation Program
- Development and Planting Map of PT. SMM Partnership Plantation Program


Figure 1. Location of Plantation Partnership Program PT. Sahabat Mewah and Makmur

Planting development of Plantation Partnership Program PT. Sahabat Mewah dan Makmur will be begin in 2016 and will not planting on the HCV area.

No	Village	District	Farmers	Area (Ha)	Planting
1	Dendang	Dendang	43	54,0	2013
2	Simpang Tiga	Simpang Renggiang	30	49,0	2016
3	Simpang Pesak	pang Pesak Simpang Pesak 34		66,5	2013
4	Tanjung Kelumpang	Simpang Pesak	32	64,0	2016
5	Limbongan	Gantung	183	366,0	2016
			322	599,5	

Table of Planting Development Plan on Plantation Partnership Program PT. SMM

3. HCV and SIA Management Plan

Company Information and Contact Person

Company Name	T. Sahabat Mewah dan M	Aakmur
RSPO Membership Number	0032-07-000-00 (registe	ered as PT. Austindo Nusantara Jaya Agri)
Capital Status	oreign Investment	
Project Address	strict (Dendang, Gantur angka Belitung Province	ng, Simpang Pesak and Simpang Renggiang), Belitung Timur Regency, Kepulauan
Head Office Address	edung Atrium Mulia, Jl	HR. Rasuna Said, Kav B 10-11, Kuningan, Jakarta 12910
Telephone	52-21-2965177	

Type of Business Contact Person : Oil Palm Plantation and Mill

: antoperis.tarigan@anj-group.com

Personnel involved in planning and implementation:

- Jerileva Purba (General Manager of PT. Sahabat Mewah dan Makmur)
- Sonny Sunjaya Sukada (Sustainability Director of Austindo Nusantara Jaya)

Stakeholders involved during implementation:

- Agriculture Agency
- Balai Konservasi Sumber Daya Alam (BKSDA)
- Local Government (Province, Regency, District and Villages)
- Partnership Members
- Company employees
- Local community leader

Program	Activity	Challenge	Opportunity	Strategy	Output	Time Frame
Tenurial	Identification and Mapping of land ownership at Partnership Plantation Area of PT. SMM, Problem identification that happened and the solution	 Tenurial is a fragile problem. Community Land don't have clear border on site. Not All community land have legal document such as SKT or CPCL Village border that is not clear Potential problem of overlapping land ownership The Land that cooperating to mostly are fragile land (ex mining) 	 Most community support partnership program Company already has Standard Operation Procedure for Sustainable Palm Oil No cases of overlapping land ownership No conflict between Company and Community, and the conflict category is low 	 Build a psychological approaches with the community for example sport, attend a celebration of the people, etc. The identification process involves representatives of each village community, which means that the company formed a team identification and verification of land that comes from each village. Identify beginning of lands that have been submitted by a group of farmers / landowners. Prior to the identification and mapping prior to disseminate to the public related to the presence and action plans partnership PT. Sahabat Mewah and Makmur. Once mapped, the results should be agreed upon by the landowners and the government known to the village concerned. Conducting study visits to locations or areas that have been successful in partnership with representatives of participants 	Map of land ownership in the area of partnership PT. Sahabat Mewah dan Makmur	2015-2018
	SOP compilation is clear and unequivocal in the completion	• Not all of the land boundary between the public are clearly	• The company has a high importance to the settlement of the land quickly and on target.	• Before doing the land acquisition should first perform socialization to the public related to the compensation pattern, the pattern	• SOP document completion of land acquisition	2015-2016

4.a. Summary of Management and Mitigation Plan (SIA)

Summary of Management Plan 9

Program	Activity	Challenge	Opportunity	Strategy	Output	Time Frame
	of land acquisition		 Completion of the land can be done by deliberation There were no cases of overlapping 	of partnership and benefit the partnership program PT. SMM • The approach and implementation in a transparent and participatory settlement • The involvement of team identification, verification and village level land acquisition.		
	Forming team Identification, Verification and land acquisition.	 Not all of the land boundary between the public are clearly. Potential for double claims There is a clearance of land mines in the area of partnership PT. SMM. 	 The village and sub- district, and district support partnership activities PT. SMM Village government wants the land acquisition process through the village or representing the village, so it will clearly documented and socialization is done in rural areas related Community support partnership activities PT. SMM. 	 Making this team as an extension of the company to promote the company's activities to the community and participate in maintaining the security of the company's activities. Establishment of team identification, verification and land acquisition carried out in each village composed of representatives of the village administration, religious leaders (lebay), traditional (shaman), BPD, and other community leaders. 	Completion of the formation of teams of identification, verification and village land acquisition	2015-2016
	Facilitation of inter-village boundary measurements in the area of partnership Program	 There is no agreement about the village boundary, regard to the area of partnership program Potential emergence of land claims by the relevant village 	• Each party is willing to negotiate about rural village boundary.	 The process of setting boundaries between villages according to provisions of Regulation Belitung Timur The company's role is only to facilitate the measurement field and encourage governments (districts and villages linked) to 	• Agreement on the boundaries of the village.	2015-2016

Program	Activity	Challenge	Opportunity	Strategy	Output	Time Frame
				 complete the advance of the village boundary. In the measurement of inter-village boundary should involve community leaders in each village and sub-district muspika. 		
	Documentation of the processes carried out by the company	 Maintaining area of partnership that is recognized by all parties 	• Based on the government program of East Belitung regent	 Develop and archive all area release process, plantations, and other documents related to the legality Continuing the existing system and develop it if there are weaknesses 	 Documentation of all documents and legality partnership partnership PT. SMM 	2015-2024
Build communication and networking with stakeholders related to partnership program PT. SMM	Conduct regular meetings with stakeholders and coordinating with village officials, community leaders, traditional leaders (shaman), religion (lebay) and other figures	 The type and characteristics of the diverse stakeholders Interest and willingness of each stakeholder quite varied 	 Communication between the company and stakeholders has been established All stakeholders support the existence of a partnership program PT. SMM 	 Creating a regular schedule Deciding on a theme for each meeting Documenting the results of the meeting Conduct follow-up results of the meeting 	 Establishment of communication and coordination between the company and stakeholders Establishment of a common vision and understanding between companies and stakeholders 	Twice a Year 2015-2024
	Socialization to the land owners	• Not all people get the explanation of the concept of partnership	• The public expects more profound socialization and continuous.	• Socialization to villagers should as an open discussion meeting.	Mutual Agreement	2015-2016

Program	Activity	Challenge	Opportunity	Strategy	Output	Time Frame
		development will be carried out by the company (boundaries, the pattern of results, and a partnership)	• The community has willingnes to discussions with the company	 In the socialization can involve team of identification, verification and land acquisition programs to convey to the public the company's activities. Socialization or regular meetings, especially with the village administration, community leaders and land owners 	between the Company	
Improving the quality of public education	uality ofeducationalfacilities are alreadyublicdevelopmentavailable, but the		 The company's commitment is high enough There are people who have the motivation and the potential to continue their education to a higher level It is a national program educational facilities already exist, but the teachers are limited 	 Encouraging, cooperation and establish communication with the District Education Office in East Belitung Mainly related shortage of teachers. Establish educational facilities in the area of companies that can be utilized by the local community. Creating a scholarship program for outstanding children. Increase of teachers by increasing the provision of teachers' incentives 	Document of the education development for the community	2015-2022
	Provide scholarships to outstanding students	• How did the scholarship can be effective and targeted	• There are students who have potential and a strong motivation to continue education	 Make a plan scholarships Make a selection with the involvement of stakeholders 	• Increasing the quality of public education	Start at 2014
Improving the quality of public health	oroving the Identification ality of of health • awareness and public knowledge about the		• Facilities and enterprise networks in public health are adaquate	• In collaboration with the Health Department / Community Health Center / sub / poskesdes and other third parties	Continuing and Increasing the levels of public health.	2015-2022

Program	Activity	Challenge	Opportunity	Strategy	Output	Time Frame
		• Limitations of medical personnel in the health center (sub) each village.		 Establish health facilities in rural areas / partnerships, which can be accessed by the public. Optimizing the company's health officer 		
	Do health and sanitation counseling, and treatment to communities	 Awareness and knowledge of public health still needs to be improved. Limited medical personnel Lack of adequate clean water, especially during the dry season 	 The company has the adequate attention and capabilities in the health sector. There are many partners can be invited to cooperate 	 Determine socialization materials most needed by the community Conducting activities in cooperation with local health office ooperating with local medical personnel, such as TBAs or other village shaman. 	 Continuing and increasing knowledge of society against dangerous diseases and good environmental sanitation. Increasing the quality of public health 	Start at 2015
	The provision of clean water infrastructure• The quality of river water is considered unfit for drinking water.• Communities create water reserves from the former tin mining area / sand	 In the villages around the area of partnership allows the company to make wells or boreholes. Some communities already have their own toilet facilities at home 	 Providing assistance dug wells or boreholes and other water supply facilities (the pipe) is performed based on priority scale and financial capacity of the company Cooperation and coordination of other companies that are around the village to create a joint program (eg by mining, rubber, or other palm plantations) 	• The availability of clean water for the surrounding communities	Start at 2016	
	Activation of health facilities	 Awareness and knowledge of public health remains low The cost of treatment is quite expensive. 	• The company has the adequate attention and capabilities in the health sector	Activation Polyclinic in rural areas / partnerships, and recruit medical personnel	 Health facilities and it's equipments 	2015-2020

Program	Activity	Challenge	Opportunity	Strategy	Output	Time Frame
		• Limitations of medical personnel in the village.	There are many partners can be invited to cooperate	 Polyclinic in the estate can also be used for the community, provided conditions apply. existing Polyclinic is equipped with enough medicines 		
Improved the quality of Accessibility	Improvement of village roads	 infrastructure and costs required quite expensive. The ability of people in road maintenance is very poor 	 The company has the sufficient attention and capabilities The road is also used by the company's activities. People do not ask to be on the tarmac but quite done hardening and care 	 Helping on roads maintenance according to the ability of the company. Cooperation and coordination with local government to create a joint program 	Better society accessibelity	Start at 2015
Economic empowerment	Conducting of economic potential analysis	 Required depth study Required the study of various aspects 	 The economic potential is quite large, especially in agriculture (pepper, rubber, fruits) The company's commitment is big enough 	 Conducting discussions and interviews to the community facilitated by the company, to explore the economic potential that can be developed Conduct a study involving a consultant of community economic development 	Documentation of the economic potential that can be developed by communities in partnership program PT. SMM	2015-2016
	Encourage the development of agriculture and intensive oil palm plantations.	 It needs intensive training and infrastructure supporting 	 Market opportunities at the local level is quite open Full fill the basic needs of society The main revenue source community The availability of land are wide enough 	 Prepare institutions and organizations at the community level Conduct training on the development of intensive cultivation. Continual assistance Seed providing for community Marketing Cooperation 	• The creation of an optimal source of income for the community	2016-2025

Program	Activity	Challenge	Opportunity	Strategy	Output	Time Frame	
	Counseling and training in order to create business opportunities and alternative business opportunities in accordance with the potential of the community	 The knowledge and skills of people in entrepreneurship still lacking Creating a business field based on potential local community 	Potential for agricultural businesses is large enough	 Conducting training for entrepreneurship Facilitating capital and business equipment ongoing mentoring activities both in terms of production and marketing Cooperation with relevant agencies and other relevant parties. 	 Documentation in business development plan for community The creation of alternative income opportunities for the community. 	2016-2020	
	Acceptance of the local workforce	 Knowledge, education and skills of the community in the activities of oil palm plantations is still limited The all community are not used to working with a regular pattern and discipline 	 People in productive age is large enough People really look forward to partnering and working in the company PT. SMM. 	 Placing the local workforce in accordance with his ability Increased local capacity through training for the community 	 Acceptance of the local workforce Improved work ethic of the local workforce 	2015-2022	
	Development and maintenance of the plantation partnerships program• Community understanding of the concept of partnership still vary.• People do not know best practices of oil palm cultivation and the non-certified palm		 Partnership activities have the support of all parties. There have been many successful plantation partnership schemes Perusahanan has had a policy of partnership development. 	 Conduct intensive meetings to socialize information about the pattern of partnership cooperation / partnership especially with respect to area, the rules and requirements necessary Involve the public, community leaders, village governments and other stakeholders. 	 The occurrence of understanding and agreement between the company and society (koperasi) relating to the 	Start at 2015	

Program	Activity	Challenge	Opportunity	Strategy	Output	Time Frame	
		oil seed for their plantation		 Facilitate the formation of cooperatives (Koperasi) and Conducting development and institutional capacity building of Cooperative (koperasi) Comparative study 	partnership program • Documentation of the location, area and land status candidate plantation partnerships and partnership development plan		
Environmental Improvement Program	Mitigation of quality changes potential in river water	Changes in river water quality is affected by a variety of activities in the upstream (mainly mining)	 The Company has adopted the principles of sustainable development of oil palm plantations The company has been providing river banks in accordance with the national regulations 	 Conduct periodic training of waste management (nucleus, partnerships and factory) Utilization of waste treatment technologies that are environmentally friendly Monitoring the quality of waste water at the outlet WWTP Monitoring the quality of the river on a regular basis, especially at the inlet and outlet 	 Liquid waste that meet water quality standards Management and environmental monitoring report 	During corporate and partnership operations	
	Mitigation in increasing of surface erosion potential	• Increasing the rate of erosion are affected by slope and the lack of ground cover vegetation	 Principles of soil and water conservation has been strictly implemented in land clearing and plantation operstion management 	 Planting land cover vegetation or LCC (Legume Cover Crop) on newly cleared land and oil palm plantations that young age, as well as efforts to prevent deterioration of the quality / soil fertility Making the terracing and building "rorak" to reduce the rate of surface erosion 	The rate of surface erosion decreases, low sedimentation and soil fertility can be maintained	During the company operates	

Program	Activity	Challenge	Opportunity	Strategy	Output	Time Frame
tra soc 3R Re to con	ampaigning, raining and ocialization of R (Reduce- euse-Recycle) o the ommunity nd employees	 Public awareness of 3R is still minimal To change behavior is quite hard to do 	• The company's commitment to the principles of sustainability	• Increase the awareness and skills of employees and the community in implementation of sustainability principles	• The implementation of sustainability principles that synergies with community development efforts	During corporate and partnership operations

Management and mitigation plans for threats to HCV area

The identified basic activities which are planned to run in order to achieve the basic targets for the enhancement and maintance of the HCV area:

1.Indentification and documentation of HCV element and threatents

2. Socialization of HCV area to the management, worker, contractor and local communities

3. Monitoring of land clearing activities

The monitoring process will be descripe in the table bellow

4.b. Summary HCVA Management Plan and HCV Monitoring Plan in Partnership Plantation Area of PT. Sahabat Mewah dan Makmur

HCV Management Plan at Partnership Plantation Area of PT. Sahabat mewah dan Makmur

			Inventory				Protect	ion Area, Flora	and Fauna													
No	Name of KBKT	HCV	and Identification of the dry land cover conditions in the Area of KBKT (Ha)	KBKT Areal Boundar Y Marking (Ha)	Boundar y Sign and mainten ance (Ha)	Name Plate	The Ban on Hunting	The Board on Damaging Flora and Fauna	Mainten ance	Patrol (Ha)	Enriched (Ha)	Outreach to the Communit Y	Employee Training	The Arrangem ent/Repai red of SOP	Organizati onal	Consultati ons with Stakehold er						
1	Boundary Creek Sandis River	HCV 4.1	1.21	1.21	1.21	2	2	2	6	1.21	1.21											
2	Boundary Creek Sembulu River	HCV 4.1	1.75	1.75	1.75	2	2	2	6	1.75	1.75					Drafting						
3	Border of Sambar River	HCV 4.1	2.20	2.20	2.20	2	2	2	6	2.20	2.20		Environm		Environm ental							MoU regarding
4	Border of Kuri River	HCV 4.1	0.66	0.66	0.66	2	2	2	6	0.66	0.66		Monitorin			Managem						
5	Border of Aik Ruak River	HCV 4.1	1.45	1.45	1.45	2	2	2	6	1.45	1.45	Renggiang , Simpang Pesak and	g Managem	Environm ental Division	Environm ental	ent of KBKT with						
6	Headwater of Sembulu River	HCV 1.2, 4.1, 6	0.50	0.50	0.50	2	2	2	6	0.50	0.50	Limbonga n Villages	ent Section of	of PT. SMM	Division of PT.	relevant agencies						
7	Liring A Forest Sacred	HCV 6	0.03	0.03	0.03	1	1	1	3	0.03	0.03	n villages	The KBKT Field		SIVIIVI	SMM	(BKSDA, Dept. of					
8	Liring B Forest Sacred	HCV 6	0.20	0.20	0.20	1	1	1	3	0.20	0.20		Division			Forestry, NGO)						
9	Paramun Graves	HCV 6	0.02	0.02	0.02	1	-	-	1	Enclave	0.02											
10	Sembulu Head Water	HCV 6	0,50	0,50	0,50	1	-	1	1	0,50	0,50											
Total o	f KBKT		8.52	8.52	8.52					8.52	8.52											
Period	and Time Managemen	t of KBKT	Each Year the Start of RKAP 2015	Once on RKAP 2015	Each Year the Start of RKAP 2015	Start RKAP 2015	Start RKAP 2015	Start RKAP 2015	Each Year the Start of RKAP 2015	Twice/M onth, Start RKAP 2015	-	Every 6 Months, Start RKAP 2015	Every Year, Start RKAP 2015	Once, at RKAP 2015	Once, at RKAP 2015	Once/Mo nth						

HCV Type	Location	Activity	Indicator	Purposed	Criteria of Measurement	Monitoring Method	
						Collecting and Analyzing Data	Monitoring period
NKT 1.2. Near	Sempadan	 Inventory, distribution 	 The amount and 	 Knowing the amount and 	Good : The wildlife	• Tools and materials : work map,	For the disturbance
Extinct	Anak Sungai	& composition type of	composition of wildlife	species composition, wildlife	diversity and flora	GPS, camera, compass,	activity is done once
Species	Sembulu	flora	species (mammal, reptile	and flora in each location	species intensity	binocular, tally sheet, meter	a month, while for
		 Monitoring of 	and aves) and flora in	having HCV 1.2 periodically	(including protected and	ruler, plastic rope and writing	the other monitoring
		Disturbance intensity	each location having HCV	 Knowing the distribution 	RTE) in location having	tools	indicators are done
			1.2	improvement and	stable or increase.	 Measuring Method : direct 	once a year and
			 Distribution and 	abundance species of each	Medium : The wildlife	observation in area HCV 1.2	would begin at RKAP
			abundance of species in	location having HCV 1.2	diversity and flora	• Data Analysis Method : describe	2015
			each location having HCV	periodically	species intensity	and quantitative analysis from	
			1.2	 Knowing the disturbance 	(including protected and	each observation period	
			• Disturbance intensity to	level or pressure of species	RTE) in location decrease	• Conclusion Method : if the	
			the species in each	in each location having HCV	<50%.	indicator value earned from	
			location having HCV 1.2	1.2 periodically	Bad : The wildlife	monitoring is included medium	
			 Species intensity 	 Knowing the species 	diversity and flora	and bad, so the management	
			condition of the almost	intensity which are almost	species intensity	activity undergoing in area	
			extinct flora species	extinct.	(including protected and	having HCV1.2 needs to be	
					RTE) in location decrease	improved	
					>50%.		
HCV 4.1 is	• Riparian of	 Inventory of biology, 	• The disturbance intensity	 Knowing the disturbance 	Good : no disturbance	• Tools and Materials : work map,	For disturbance
and area or	Anak Kandis	physic and chemical of	to the mangrove area,	intensity in the area and also	and water quality is	GPS, camera, compass,	intensity is once in 6
an essential	River	riparian	including the danger of	the change of water quality	good, no pollution	binocular, tally sheet, meter	month. Other
ecosystem as	• Riparian of	 Monitoring of 	fire	in each location having HCV	Medium : the	ruler, plastic rope and writing	indicator is measured
water supply	Sembuluh	disturbance intensity	 The diversity and floral 	4.1	disturbance in HCV 4.1	tools	once a year.
and flood	River		tightening species	 Knowing the diversity and 	starts to appear, water	• Measuring Method : direct	
control for	• Riparian of		condition within the area	floral tightening condition	quality decrease and	observation in area HCV 4.1	
the	Sambar River		• The wildlife species	within the area	pollution is start	• Data Analysis Method : describe	
community	• Riparian of		diversity and abundance	 Knowing the activity, 	Bad : the disturbance in	and quantitative analysis from	
who living in	Kuri River		condition	realization and land cover	HCV 4.1 rises, water	each observation period	

HCV Monitoring Plan of Partnership Plantation Area of PT. Sahabat Mewah dan Makmur

the river	• Riparian of		 Knowing the activity 	condition, also monitoring	quality is poor and	• Conclusion Method : if the	
banks	Air Ruak		realization and the land	and securing the area	pollution begins	indicator value earned from	
l	River		cover percentage in	 Knowing the change of river 		monitoring is included medium	
l			rehabilitation activity,	width		and bad, so the management	
l			also monitor and secure			activity undergoing in area	
			the area			having HCV 4.1 needs to be	
			 The change of river 			improved	
			width				
HCV 6 area	• Liring A	 Monitoring of 	• The	 Knowing the 	Good : no destruction	• Tools and Materials : work map,	For disturbance
having an	Forest	disturbance/destruction	disturbance/destruction	disturbance/destruction	and no disturbance to	GPS, camera, compass,	activity is done once
essential	Sacred	level	level that occurred to	level that occurred to the	the sacred area.	binocular, tally sheet, meter	in a month. Other
function for	• Liring B		the sacred place	sacred area	Medium : sacred	ruler, plastic rope and writing	indicator is measured
local	Forest		 Interaction intensity of 	 Knowing the interaction of 	destruction area is <25%	tools	once a year.
community	Sacred		the community to the	the community to the area	or low level of	 Measuring Method : direct 	
culture	• Peramun		area		disturbance	observation in area HCV 6	
	Graves				Low : sacred destruction	• Data Analysis Method : describe	
	• Head Water				area is >50% or high level	and quantitative analysis from	
	of Sembulu				of disturbance	each observation period	
						Conclusion Method : if the	
						indicator value earned from	
						monitoring is included medium	
						and bad, so the management	
						activity undergoing in area	
						having HCV 6 needs to be	
						improved	

5. Internal Responsibility

This Summary of Management Plan Partnership Plantation Area of PT. SMM has been approved by the management of Partnership Plantation Area of PT. SMM

October 2015

General Manager of PT. SMM

lush

<u>Sonny Sunjaya Sukada</u> Sustainability Director of ANJ

