VERIFICATION REPORT RELATING TO AGRIEVANCE MADE AGAINST PT. WIRAKARYA SAKTI TEBO REGENCY JAMBI PROVINCE

Prepared by:

Verification Team

January 2014

1. Background

APP believes in business sustainability that balances ecosystem conservation and community empowerment. It is important to APP that we implement targeted and measureable actions to responsibly manage the natural resources that we use. In June 2012, APP launched APP Sustainability Roadmap: Vision 2020 (ASRV2020) and we are committed to achieve all targets that we have set for ourselves and continue to demonstrate to our stakeholders that we have the capacity to produce responsible products.

In February 2013, to achieve the targets within ASRV2020, APP launched its Forest Conservation Policy (FCP) which strengthened our commitment to sustainably manage the forest concession of our wood supply chain. A key aspect of that policy is the immediate end of natural forestconversion within all of its wood supply chain. APP is using High Carbon Stock (HCS) toidentify areas of natural forest, and High Conservation Value (HCV) assessments to identify other areas for protection. The result of the HCS & HCV assessments willguide the forest managers of APP pulpwood suppliers of which areas they can developinto plantations and those areas they need to maintain as natural forest and HCVs.

In late November of 2013, Greenpeace's local representative in Indonesia received a grievance letter concerningAsia Pulp and Paper (APP) from a stakeholder named Frandody. The letter was writtenon behalf of thecommunity in Lubuk MandarsahVillage, Tebo District, Jambi Province, Sumatra, Indonesia. It was forwarded by Greenpeace to APP on the 27th November 2013 and APP commencedits Grievance Process.

Summaryof grievance claim made bythe notifier

- The claim states that "PT. Wira Karya Sakti (WKS), a Sinar Mas subsidiary, still uses natural forest woods through use of another company's name, PT. LAJ II, to meet the needs of APP'smill located in Tebing Tinggi, Tanjung Jabung Barat Regency, while PT. LAJ's location is in Tebo Regency. WKS has changed the means of transporting natural forest wood (NFW also known as MTH/Mixed Tropical Hardwood), clearly violating the Moratorium."
- The claim states that "WKS continues to clear new area up to the riparian zone¹ of Landai River in Lubuk Mandarsah Village Tebo Regency. The area has even been planted with Acacia and Eucalyptus, eventhoughthe riparianzone is not allowed to be planted with anything."

¹The riparian zone is the interface between the river and the land. The riparian zone provides habitat for aquatic and terrestrial plants and animals. It can also ensure channel and bank stability whilst regulating contamination, nitrate and terrestrial carbon levels reaching the watercourse.

• The claim states that "WKS has no intention to resolve the social conflicts in the Lubuk Mandarsahvillage in Tebo Regency; thearea in conflict is locatedin Bukit Rinting. The company insteadarrested a farmer named Karno Sitio(from Tebo), who at the time of report has spent 18 days in jail."

The claim states that "The communityrejectsmediation by TFT as the team to resolve
the conflict between the community and WKS. This stance has been taken by the Tebo
community in Lubuk Mandarsahvillage becauseTFT is not considered independent and
considered slow in resolving the conflict."

2. Actions taken by APP

The steps that have been taken in relation to the grievance report are:

A. A Verification Team was established, comprising of Asia Pulp and Paper, Sinar Mas Forestry (SMF), The Forest Trust (TFT), Greenpeace and the notifiers as follows:

• APP:Achmad Alimi, Kurniadi Suherman

SMF: Fko Hasan

TFT:Berdy Stevens Wohangara, Yadi Kuswandana

• Greenpeace: Ali Afriandy

Notifier: Frandody

• Community representatives (during the verification: M. Yunan and Andryan)

B. The Verification Team discussed the content of the grievance report and the necessary steps that would be need to taken in response to the grievance.

C. Prepared the Terms of Reference (ToR) for the Field Verification exercise in relation to the Grievance.

Based on the information conveyed by the notifier, the Verification Team formulated the verification scope as follows:

1. Whether WKS is selling natural forest wood (NFW) using the name of LAJ II to meet the needs of PT Lontar Papyrus Pulp and Paper Industry (LPPPI) located in Tebing Tinggi, Tanjung Jabung Barat Regency.

- 2. Whether there is a new area of clearance adjacent to the riverside in Sungai Landai, Lubuk Mandarsah Village. Whether the area has been planted with Acacia and Eucalyptus.
- 3. Status of the social conflict between WKS and the community in Lubuk Mandarsah Village, Tebo Regency with location in Bukit Rinting. Whether WKS is not handling the conflict resolution process appropriately which resulted in thearrest of a farmer named Karno Sitio who has spent 18 days in jail.
- 4. The alleged refusal by the community of TFT mediation in resolution of the conflict between WKS and the community. Whether the community does not viewTFT asindependent and thinks TFT is slow in solving the conflict.

3. Conclusion

- 1. Based on the collection of evidences and discussion on the report "WKS has sold NFW by using the name of LAJ II to meet needs of a mill located in Tebing Tinggi, Tanjung Jabung Barat Regency," the Verification Team concluded:
 - O WKS did not sell nor transport NFW to the APP mill in Tebing Tinggi (LPPPI mill). Through verification of monthly reports, made to the Ministry of Forestry, detailing the source of all woods received by the LPPPI mill in 2013, it was found thatthe mill did not receive any NFWafter 31stJanuary 2013. Field verification of the woods receipt system at LPPPI mill confirmed that the system was operational and recording all materials entering the mill.The Verification Team also undertook field observations in log yard and found no indication that NFW has entered the log yard since 31st January 2013.
- 2. Based on the evidence collection and discussion on "WKS clears land in Landai River riparian," the Verification Team concluded:
 - o After confirming with thenotifier, theidentified locationsturned out to be Mangupeh River and Talang Pisang watercourse rather than Landai River, as stated in the original Grievance.
 - Mangupeh River

Based on the verification of spatial planningresults from the 2006 Micro Delineation and 2009-2018 General Work Plan (RKU), the reported area is not identified as a riparian zonethat need to be conserved, hence it has been planted with acacia.

During development of the Micro Delineation and the 2009-2018 General Work Plan (RKU), satellite and topographical mapswere used to identify the area for spatial planning. These maps did not show that there was a river in the reported area. And, therefore, the two reported areaswere not identified as riparian zones that need to be conserved. The clearance activity that was reported by the notifier was found to be harvesting of acacia, not natural forest trees.

WKShas already established a program to rehabilitate the area with native species, in phases. The "Rehabilition of Mangupeh Riparian Proposal" was submitted to the Ministry of Forestry in September 2012 to be included in the 2013 Annual Work Plan (RKT) and it willcontinue until completion of the 2014 Annual Work Plan (RKT). WKS has stated that they are willingto collaborate with the surrounding community in the rehabilitation program.

o Talang Pisang

The community claims that the watercourse has existed since before WKS's operations began, while WKS state that the watercourse is an artificial trench built by the company. Hence, there is a different perception between the community and WKS over the history of Talang Pisang.

The verification team was unable to obtain sufficient evidence to demonstrate that the watercourse is man-made. On the basis of the limited evidence available at the time of writing the report, the watercourse cannot be considered man made. During the field investigation it was noted that there was waterflowing at the location and blockagesin the watercoursewas caused by waste from wood harvesting.

- 3. Based on collection of evidences and discussion on the issue"WKS has no intention to resolve the social conflicts in the Lubuk Mandarsah village in Tebo Regency; thearea in conflict is located Bukit Rinting. The company insteadarrested a farmer named Karno Sitio who at the time of report has spent 18 days in jail". The Verification Team concluded:
 - In the conflict resolution process with WKS, the Lubuk Mandarsah community has appointed the Jambi Farmers Union (PPJ)as its representative in the negotiation.
 This resolution process with PPJ is ongoing.
 - The farmer referred to by the notifierisKariono Sitio, who is originally from Pekanbaru and not a local of Lubuk Mandarsah village (see statement letter, Annex.3).

- O Since January 2013, Karionohadcleared forest in the conservation area inside the WKS concession to plant oil palm. WKS and the police authority hadapproached and warnedhim not toclear and burn land in the conservation area several times. The approachesand guidance werecarried out from January 2013 to August 2013. His arrest was carried outbecause the conciliatory approacheswereunsuccessful. Therefore, to prevent the continuance of land clearance and burning in the conservation area, the police decided to arrest him.
- As part of the conflict resolution process and its agreement with PPJ, WKS has retracted its complaint to the police and signed a peace agreement with Kariono Sutio. As a result of this agreement, Kariono is no longer in jail as of 29th November 2013.
- 4. Based on the collection of evidence and discussion on "Community in Lubuk Mandarsah who refused mediation by TFT... TFT is not independent and slow..." the Verification Team concluded:
 - In the ongoing conflict resolution process with WKS, TFT is a facilitator not a mediator.
 - In the conflict resolution with WKS, the community in Lubuk Mandarsah joined the PPJ.The PPJ representative has stated that its members will follow the current conflict resolution process and it will take time to settle.

4. Recommendation

- 1. WKS to rehabilitate the Talang Pisang watercourse and its surrounding area.
- 2. The "Working Teamassigned to follow up on the Community Claims located in the concession" comprising representatives from the Provincial and District Forestry Office, TFT, PPJ and PT WKS as stipulated in a decree from the Head ofthe Jambi Provincial Forestry Office on the 18/09/2013, are requested to immediately communicate with the Lubuk Mandarsah community and agree on the subsequent steps to resolve the conflict between Lubuk Mandarsah community and PT WKS.

Annex 1. Result of Collection of Evidence and Discussion

- A. The Implementation of Field Verification, Phase I, on 3 December 2013: the field verification was held in PT. Lontar Papyrus Pulp & Paper Industry (LPPPI) on the following subjects:
 - Documents: Realization of Raw Materials Receipt in LPPPI
 - Woods Receiving System in LPPPI
 - Field Observation in LPPPI's logyard
 - Explanation by LPPPI delivered by:
 - o Bp. Edyson
 - o Bp. Suyono Marjuki
 - o Bp. Agus Dharma (Woods Administration Unit in WKS)
 - LPPPI's explanation:
 - o Realization of woods received based on RPBBI document Year 2013
 - o RPBBI Realization must be reported monthly to the Ministry of Forestry.
 - The Field Verification Team conducted a check on 2013 RPBBI realization document:
 - o There was no NFW received in the mill since January 2013.
 - o HTI woods received came from:
 - > PT. Wirakarya Sakti
 - > PT. Rimba Hutani Mas Jambi
 - > PT. Rimba Hutani Mas Sumsel
 - > PT. Bumi Persada Permai
 - > PT. Sumber Hijau Permai
 - > PT. SBA Wood Industries
 - > PT. Bumi Andalas Permai
 - > PT. Bumi Mekar Hijau
 - o Therewas no NFW received from LAJ in the mill.
 - LPPI explained that the woods receipt system, ingeneral, is as follows:
 - The flow of receiving wood : TUK Post > weighing scale > QC Post > Log Yard/ Chipper
 - The length of woods entering mill ± 2 m horizontally stacked.
 - The LPPPI and Verification Team visited TUK Post and weighing bridge to look at the wood receiving system:
 - o The requirements for woods transporting trucks to enter the mill:
 - ➤ The truck must have a Gate Pass (permit to enter the location). Information in the gate pass: Truck's plate number, Transport Contractor Name, Transport Contractor Code, Expiration Period for area/ location of HTI-Mill-Log yard-TSD. The gate pass must always be carried by truck driversrequesting entry to the HTI location and mill.

- ➤ The truck must have <u>a unique number on its door</u>which matcheswith the Gate Pass: Truck's plate number, Transport Contractor Code, and others. The plate number must matchwith the number of the vehicle on the door.
- **Cover Note** issued by TUK in the location of origin with the following information:
- ➤ Date, Serial Number of Cover Note, Vehicle License Number, Contractor Code, Loading Location (Cutting Block), FAKB Number, Type of Woods, Destination, Wood Volume, etc.
- ➤ Wood transporting documents based on the forestry regulation, namely Transporting Note for Logs (FAKB) or SKAU. The FAKB contains the following:
- ➤ FAKB Document Number, date/period (expiration), Sender Name, Recipient Name, Loading Location, Type of Wood, Volume, Issuing Official and Logs Recipient. The document is only valid for one time transport.
- o Checking and registering of woods entering the mill:
 - Gate pass check
 - Woods transport document check (cover note, FAKB) and match between door number and truck license number in TUK and Weighing Post
 - ➤ The registration of data and information into the mill's database systemon woods received. Every wood received must be registered in the system.
- The Verification Team saw the photographs sent by the public in the grievance report on LAJ woods. Information on the photographs only displayed the identity on trucks' doors with the names of PT. LAJ and PT. BJT printed on the doors without any other information.
- The Verification Team undertook field observations in the log yard:
 - The NFW was stored separately with HTI woods.
 - o No fresh NFW was found. Length of wood is ± 2 m.
- B. The Implementation of Field Verification Phase I, 5 December 2013, the field verification was conducted in PT. Wirakarya Sakti, Distrik VIII. Object verified was the work area of PT. Wirakarya Sakti (WKS), District VIII which was suspected as the location of new land clearance in Landai River riparian zone. Location coordinates were taken together with the community at the reported locations.
 - Related explanation by WKS delivered by:
 - o Bp. Kurniawan Gotama
 - o Bp. Slamet Irianto
 - o Bp. Rominov Daniyeus
 - o Bp. Kris Budi Wahono
 - Location I

Coordinate Point: X: 0241612; Y: 9850157

Object Condition:

Based on the interview with the community, the name of river for the first location has been clarified asSungai Mangupeh and not Sungai Landai. This is a land clearance in

which the acacia that has been just planted stretching to the edge of the river, (this has been explained below by WKS).


North Direction, Front: Mangupeh River, Right: Oil Palm, Left: Area planted with acacia


East Direction, Oil Palm crops and Mangupeh River


South Direction, acacia plants and road


West Direction, acacia plants and road

Explanation by WKS:


- o In the development of the 2006 Delmik and the previous RKU, WKS used, among others, topographical map (See Attachment File A). Themap did not show that there was a river in the area mentioned by the community. The map was reviewed by the Verification Team.
- As a result, the 2006 Micro Delineationdocument and General Work Plan (RKU) did not identify a river in thislocation in the spatial plan of PT WKS.Instead thisarea wasallocated for main crops, not conservation area.
- o In 2009, the field condition was alreadyopenlandbefore WKS started its activity in the area. To prevent erosion, WKSacceleratedland cover development by planting with plantation species in the open land.
- O WKS has a policy to carry out rehabilitation in phases. It submitted the "Rehabilitation Proposal for Sungai Mangupe riparian" in September 2012 to be incorporated inthe 2013 Annual Work Plan and to be continued for completion in the 2014 Annual Work Plan. WKS has prepared the seeds for the following species: Jelutung, Jabon, Nangka, Durian, Kapur and Pinang. The rationale for the species is thatthey belong to the pioneer species, can provide non-timber forest product (HHBK), and good for soil conservation and for animal feed. WKS has stated that the rehabilitation program can be realized in partnership with the community and WKS.
- Since a river was identified in the location, WKS isrequired to submit a revision ofits spatial plan in line with the result of the High Conversation Value (HCV) assessment.

Note:Regarding community crops (in location I where there is oil palm plantation area) that is located on riparian area, WKS asserted that there must be a joint commitment from the community to restore the area into a conservation area. In this regard, WKS is willing to meet with the community to discuss further.

Location II

Coordinate Point: X: 0241838; Y: 9848742

Object condition:Based on interviews with the community, the name of river for the second location has been clarified to be Mangupeh River, not Sungai Landai. There is a land opening or clearance up to the edge of the river.


- Explanation by WKS:Same as in the Location I, since it is part of Sungai Mangupeh riparian.
- Location III

Coordinate Point: X:0243573; Y:9850213

Object condition:

Based on the interviews with the community, the name of the river for the third location has been clarified to beTalang Pisang River.


North Direction, front: waterflow, Right and Left: open area ex-acacia logging


East Direction, front: road, Right: paddyfield and open area ex-acacia logging, Left: open area ex-acacia logging


South Direction, front: water flow, Right: open area ex-acacia logging, Left: paddyfield and open area ex-acacia logging


West Direction, open area ex-acacia logging

- Explanation by WKS: The location is a trench built by WKS to channel the water to Landai River (nearest river) during the rainy season, the position is in a gap of a hill. Notes:
- ➤ Community's information said that the location is Talang Pisang River.
- WKS stated that the location is an artificial trench.

A Construction Works document was submitted by WKS. It did not contain sufficient details to allow identification of the locations (co-ordinates) which were verified during the field visit. As such, there was insufficient information to conclude that the water waywas man made at the time of writing this report.

Location IV

Coordinate Point: X: 0243811; Y: 9850150

Object Condition:Based on the interview with the community, the name of river in the fourth location is Talang Pisang River.


North Direction, bush in the background and oil palm


South direction, front: water flow, right and left: open area ex-acacia logging

East Direction, open area ex-acacia logging


West Direction, background: bushes and open area ex-acacia logging

- Explanation by WKS: Same as Location III
- C. The implementation of phase II verification was held on 13 December 2013 in Novita hotel, Jambi on the chronology verification of an arrest of a farmer named Karno Sitio. The Verification was held by the Focus Group Discussion (FGD) and attended by The Forest Trust, Greenpeace, Sinar Mas Forestry, PT. Wirakarya Sakti, Association of Jambi Farmer, notifier and representatives from community.
 - Explanation by WKS was delivered by:
 - o Bp. Kurniawan Gotama
 - o Bp. Slamet Irianto
 - o Bp. Setiadi
 - o Bp. Rominov Daniyeus

Explanation from WKS, the name of the farmer is **Kariono Sitio** and the chronology is:

- January 2013
 - Kariono Sitio built a work hut in the area, jalan 800 km 34 District VII of PT WKS. The company team (Arif Lubis) had warned him and tried to explain that location was under the forest conservation area.

February 2013

- The company accompanied by the police returned to the location to pass on a warning letter banning clearance in the conversation area which was directly received by Kariono Sitio but he tore it up.
- Kariono Sitio neglected the socialization by the team and continued with the clearance by building a hut, burning land and planting oil palm.

March 2013

 When the Company team, Jambi Forest ranger and the Tengah Ilir Subdistrict/Sector Police (Polsek Tengah Ilir) was patrolling the area, Kariono Sitio was caught working in the cleared location. He was then secured and taken to the Polsek Tengah Ilir office.

- The arrest incident was processed directly bythe Police, with a report No. LP/B/III/2013/Jambi/Res Tebo/Sektor Tengah Ilir. (Annex 2)
- Polsek Tengah Ilir has issued acorrectional program to Karino Sitio who committed the clearance on conservation area and the suspect made a statement with a duty stamp witnessed by the police and forestry authority (Annex 3)

April 2013

- Kariono Sitio breached his statement and continued with the clearance, burning andplanting oil palm, banana and other seasonal plants as well as building the hut.
- The Company staff and the Tengah Ilir police hadwarned him but he did not heed it. Kariono was persistent to keep and develop the land.

August 2013

o Tengah Ilir Sector Police felt that the correctional effort was unsuccessfull and handed over the case to the Tebo District/Resort Police (Polres Tebo).

• 01 October 2013

- The summon of Julianto and witnesses (Safrianto, Jefrijal, Arif Lubis) to come to the investigators in the DistrictPolice office to produce an investigation note as a follow up on the conservation area clearance.
- Data checking and collection at the scene by the Forestry Office (expert witness) and Polres Tebo.

• 21 October 2013

- o First summon by Polres Tebo to the allegation of logging.
- o Kartiono Sitio stated to the Tebo Polres that he acquired the land by purchasing it from Tambah, whilst Tambah acquired the land from Jais. The Investigator again gave notification that Kariono Sitio mustleave the land.

• 28 October 2013

- o Kariono Sitio did not want to leave the location and the police issued a second summon to the suspect.
- Kariono Sitio came to the policeand brought the evidence in the form of tools used to clear the land.
- o Kariono Sitio Bin M. Sitio was arrested.

• 01 November 2013

o The socialization of agreement to end disturbance to Company operation between PT Wirakarya Sakti with PPJ of 5 Regencies to the community who were Tebo Regency PPJ members at the disputed location where the community occupied and planted rice paddy and rubber. The socialization was rejected by the community.

• 12 November 2013

- Adiscussion meeting onsocial conflict resolution between PT Wirakarya Sakti and the PPJ of 5 Regencies atDapur Valentin Restaurant in Jambi. At the meeting the community representative of Tebo Regency PPJ asked the company to retract its report on Kariono Sitio.
- The Company requested the Kabupaten Tebo PPJ community tonot disturb the operations of the Company in exchange for the retraction.

14 November 2013

- Meeting between the company, Bapak Muhajir from the PPJ Board, who helped with legal counsel, andthe Tebo PPJ community representatives in BaseCamp District VIII.
- The community representative agreed to convey to the community the request that they not disturb the company activities, both the harvesting and plantation.
- The company together with the community representative and Muhajir, the PPJ council, saw the Tebo Polres to securethe release of Kariono Sitio.
- Last communication with Tebo Polres found that the case had been transferred to the District Attorney Office, hence the next step should be in coordination with the District Attorney Office.

• 29 November 2013

- The signing of peace treaty between the company and Kariono Sitio &his family. (Annex. 4)
- o Kariono Sitio and his family wrote a statement over their willingness to vacate the logged location.
- o PT Wirakarya Sakti retracted the police report on Kariono Sitio's case.

D. Verification on rejection to mediation by the TFT team.

Explanation by Berdy (TFT), TFT has never carried out a mediation process for the land case, especially in Tebo Regency. TFT carried out a facilitation process for 5 Regencies joining within the PPJ, not only Tebo regency, as to enable them to communicate with WKS. The process is still ongoing.

The community of Lubuk Mandarsah Village, Tebo District, has joined the Tebo District PPJ in their land conflict resolution with WKS. Therefore, PPJ has been appointed by them to represent them in the land conflict negotiation and resolution process.

Explanation by Enrizal (PPJ), the conflict resolution process would take time. For the land conflict of 5 regencies (including Tebo) which are part of the PPJ, they must follow the resolution process. If there is no agreement or if there is dissatisfaction, this should be resolved through the right channel and with the correct party.

Annex.2 Police Receipt of Report by the Company Representative

DAERAH JAMBI RESOR TEBO SEKTOR TENGAH ILIR Intas Tebo – Jambi Ds, Rantau Api

PROJUSTITIA

MODEL: B - 1

SURAT TANDA PENERIMAAN LAPORAN

No.Pol: LP/B- / III / 2013 / JAMBI /RES TEBO/SEK TENGAH ILIR

-----Yang bertanda tangan dibawah ini menerangkan bahwa pada hari Rabu Tanggal 06 Maret 2013 sekira jam 16.00 Wib telah datang seorang laki-laki / Perempuan mengaku bernama :------

Nama

: YULIANTO Bin KADIMAN

Tmpt / Tgl.Lahir

Muara Bungo, 03 Juli 1978

Agama

Islam

Pekerjaan

: Swasta

Kebangsaan

: Indonesia

Alamat

: Distrik VIII Ds Lubuk Mandarsah Kec. Tengah Ilir

Kab. Tebo.

-----Telah melapor bahwa terjadi peristiwa / Perkara PERAMBAHAN AREAL KONSERVASI-----

-----Sesuai dengan Laporan Polisi No.Pol: LP / B / / III/ 2013 /JAMBI/ RES TEBO/ SEK TENGAH ILIR, Tanggal 06 Maret 2013 -----

------Demikianlah Surat Tanda Penerimaan Laporan / pengaduan ini dibuat dengan sebenarnya untuk digunakan seperlunya------

Rantau Api, 06 Maret 2013 Yang menerima laporan

PELAPOR

YULIANTO Bin KADIMAN

Arf

TULUS ADE PUTRA BRIPTU NRP 87060227

INSPEKTOR POLISI SATU NRP 83071438

Annex 3

Statement Letter by Kariono Sitio

SURAT PERYATAAN Saya yang bertanda tangan dibawah ini menerangkan Sebagai berikut : Nama : KARIONO SITIO Bin M SITIO (Alm) Umur : 38 Tahun Pekerjaan : Tani : Sungai Akar Kec Belilas Pekan Baru. Alamat Dengan ini saya menyatakan Sebagai berikut dibawah ini : 1. Saya Bersedia Meninggalkan Atau Membongkar Pondok dan Tidak akan melakukan Kegiatan apapun Diatas Lahan Hutan Negara. Hutan Konservasi Resort Kilis Km 44 Desa Lubuk Mandarsah Kec Tengah Ilir Kab Muara Tebo... 2. Mencabut atau Memindahkan Tanaman Sawit Maupun Karet Keluar dari Kawasan Hutan Negara. 3. Terhadap Point satu dan dua Diatas Dalam batas Waktu 7 (tujuh) hari terhitung dari Pernyataan ini dibuat dan ditanda Tangani. 4. Dan Apabila saya melanggar Ketentuan tersebut Diatas Saya bersedia diproses Secara Hukum Dan berlaku di Republik Indonesia dan Bersedia Di Dipindahkan Secara Paksa oleh Pihak Kehutanan dan Kepolisian. Demikianlah Peryataan ini saya buat dengan sebenarnya dalam keadaan berpikiran Waras dan untuk dapat dipergunakan seperlunya. Rantau Api, 06 Maret 2013 Saya yang membuat Pernyataan KARIONO SITIO Bin M SITIO (Alm) Saksi-saksi 1. AR LUBIS (PT WKS) 2. BUDI SUHARTONO (Kehutanan) 3. JAYA SIRAIT (POLRI)

Annex 4 Peace Treaty

		URAT PERDAMAIAN
	 Yang bertanda tanggar 	n dibawah ini :
	N a m a	: KARYONO KASINIRUS SITIO Bin M. SITIO
	Jenis kelamin	: Laki - laki
	Tempat / Tgl. Lahir	: Medan, 22 Februari 1975
	Pekerjaan	: Tani
	A g a m a	: Katholik.
	Kewarganegaraan Alamat	: Indonesia.
	Alamat	: Bukit Kriting Desa Lubuk Mandarsah Kec. Tengah Ili Kab. Tebo. (DISEBUT PIHAK I)
	N a m a	: YULIANTO Bin KADIMAN / Perwakilan PT. WKS
	Jenis kelamin	: Laki - laki
	Tempat / Tgl. Lahir	: Muara Bungo, 03 Juli 1978
	Pekerjaan	: Security PT. WKS
	Agama	: Islam. : Indonesia.
	Kewarganegaraan	: Mess Distrik VIII PT. WKS Desa Lubuk Mandarsah Kec
	Alamat	Tengah Ilir Kab. Tebo. (DISEBUT PIHAK II) No Hp 0815 3673 62298
Mens Area Kec. perk	gerjakan dan atau menggu Il Konservasi PT. WIRA K Tengah Ilir Kab. Tebo d	makan dan atau menduduki kawasan hutan secara tidak sah d KARYA SAKTI (WKS) KM. 34 Jln. 800 Ds. Lubuk Mandarsa dengan cara mengerjakan lahan tersebut untuk dijadikan laha bulan Januari 2013, atas kejadain tersebut kami kedua bela
Med. Kec. perke pihal	gerjakan dan atau menggu d Konservasi PT. WIRA K Tengah Ilir Kab. Tebo d ebunan kelapa sawit pada	makan dan atau menduduki kawasan hutan secara tidak sah d KARYA SAKTI (WKS) KM. 34 Jln. 800 Ds. Lubuk Mandarsa dengan cara mengerjakan lahan tersebut untuk dijadikan laha bulan Januari 2013, atas kejadain tersebut kami kedua bela datan.
Men Area Kec. perke pihal	gerjakan dan atau menggu al Konservasi PT. WIRA K Tengah Ilir Kab. Tebo d ebunan kelapa sawit pada k telah mengadakan kesepa pun kesepakatan tersebut ad	makan dan atau menduduki kawasan hutan secara tidak sah d KARYA SAKTI (WKS) KM. 34 Jln. 800 Ds. Lubuk Mandarsa dengan cara mengerjakan lahan tersebut untuk dijadikan laha bulan Januari 2013, atas kejadain tersebut kami kedua bela datan.
Meng Area Kec. perke pihal Adag	gerjakan dan atau menggu di Konservasi PT. WIRA K Tengah Ilir Kab. Tebo d ebunan kelapa sawit pada k telah mengadakan kesepa pun kesepakatan tersebut ad Kami kedua belah pihak t	makan dan atau menduduki kawasan hutan secara tidak sah d CARYA SAKTI (WKS) KM. 34 Jln. 800 Ds. Lubuk Mandarsa dengan cara mengerjakan lahan tersebut untuk dijadikan laha bulan Januari 2013, atas kejadain tersebut kami kedua bela akatan. dalah: elah melakukan kesepakatan secara kekeluargaan.
Meng Area Kec. perke pihal Aday	gerjakan dan atau menggu di Konservasi PT. WIRA K Tengah Ilir Kab. Tebo debunan kelapa sawit pada k telah mengadakan kesepa pun kesepakatan tersebut ad Kami kedua belah pihak t Pihak I bersedia dan sa SAKTI (WKS) KM. 34	makan dan atau menduduki kawasan hutan secara tidak sah dan karya SAKTI (WKS) KM. 34 Jln. 800 Ds. Lubuk Mandarsa lengan cara mengerjakan lahan tersebut untuk dijadikan laha bulan Januari 2013, atas kejadain tersebut kami kedua bela katan. dalah: elah melakukan kesepakatan secara kekeluargaan. nggup meninggalkan Areal Konservasi PT. WIRA KARY. Jln. 800 Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo.
Meng Area Kec. perko pihal Aday 1.	gerjakan dan atau menggu di Konservasi PT. WIRA Ki Tengah Ilir Kab. Tebo debunan kelapa sawit pada ki telah mengadakan kesepa pun kesepakatan tersebut ad Kami kedua belah pihak ti Pihak I bersedia dan sa SAKTI (WKS) KM. 34. Pihak I tidak akan meng WKS) KM. 34 Jln. 800 UKS (M. 34 Jln. 800 UKS) KM. 34 Jln. 800 UKS (M. 34 Jln. 800 UKS) KM. 34 Jln. 800 UKS (M. 34 Jln. 800 UKS) KM. 34 Jln. 800 UKS (M. 34 Jln. 800 UKS) KM. 34 Jln. 800 UKS (M. 34 Jln. 800 UKS) KM. 34 Jln. 800 UKS (M. 34 Jln. 800 UKS) KM. 34 Jln. 800 UKS (M. 34 Jln. 800 UKS) KM. 34 Jln. 800 UKS (M. 34 Jln. 800 UKS) KM. 34 Jln. 800 UKS (M. 34 Jln. 800 UKS) KM. 34 Jln. 800 UKS (M. 34 Jln. 800 UKS)	makan dan atau menduduki kawasan hutan secara tidak sah da ARYA SAKTI (WKS) KM. 34 Jln. 800 Ds. Lubuk Mandarsa lengan cara mengerjakan lahan tersebut untuk dijadikan laha bulan Januari 2013, atas kejadain tersebut kami kedua bela ikatan. dalah: elah melakukan kesepakatan secara kekeluargaan. nggup meninggalkan Areal Konservasi PT. WIRA KARYA Jln. 800 Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo. gerjakan lagi Areal Konservasi PT. WIRA KARYA SAKTI Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo. tiga) minggu sejak surat perdamian ini dibuat, pihak I aka
meng Area Kec. perk pihal Adag 1. 2. 3. 4.	gerjakan dan atau menggu di Konservasi PT. WIRA Ki Tengah Ilir Kab. Tebo debunan kelapa sawit pada ki telah mengadakan kesepapun kesepakatan tersebut ad Kami kedua belah pihak ti Pihak I bersedia dan sa SAKTI (WKS) KM. 34. Pihak I tidak akan meng WKS) KM. 34 Jln. 800 USelambat — lambat 3 (membongkar pondok ya SAKTI (WKS) KM. 34. — Demikianlah Surat Put dan waras tanpa paksaan	dalah: elah melakukan kesepakatan secara kekeluargaan. nggup meninggalkan Areal Konservasi PT. WIRA KARYA JIn. 800 Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo. gerjakan lagi Areal Konservasi PT. WIRA KARYA SAKTI Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo. tiga) minggu sejak surat perdamian ini dibuat, pihak I aka ng telah didirikan di Areal Konservasi PT. WIRA KARYA
meng Area Kec. perk pihal Adag 1. 2. 3. 4.	gerjakan dan atau menggud Konservasi PT. WIRA K Tengah Ilir Kab. Tebo debunan kelapa sawit pada k telah mengadakan kesepa pun kesepakatan tersebut ad Kami kedua belah pihak t Pihak I bersedia dan sa SAKTI (WKS) KM. 34 Pihak I tidak akan meng WKS) KM. 34 Jln. 800 E Selambat – lambat 3 (membongkar pondok ya SAKTI (WKS) KM. 34	makan dan atau menduduki kawasan hutan secara tidak sah dan karya Sakti (WKS) KM. 34 Jln. 800 Ds. Lubuk Mandarsa lengan cara mengerjakan lahan tersebut untuk dijadikan laha bulan Januari 2013, atas kejadain tersebut kami kedua bela akatan. dalah: elah melakukan kesepakatan secara kekeluargaan. Inggup meninggalkan Areal Konservasi PT. WIRA KARYA Jln. 800 Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo. gerjakan lagi Areal Konservasi PT. WIRA KARYA SAKTI Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo. tiga) minggu sejak surat perdamian ini dibuat, pihak I aka ng telah didirikan di Areal Konservasi PT. WIRA KARYA Jln. 800 Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo ernyataan ini saya buat dengan sebenarnya dalam pikiran yara dan tidak dipengaruhi oleh orang lain, agar dapat dipergunaka
meng Area Kec. perk pihal Adag 1. 2. 3. 4.	gerjakan dan atau menggu di Konservasi PT. WIRA Ki Tengah Ilir Kab. Tebo debunan kelapa sawit pada ki telah mengadakan kesepa pun kesepakatan tersebut ad Kami kedua belah pihak ti Pihak I bersedia dan sa SAKTI (WKS) KM. 34 Jin. 800 Ei Selambat – lambat 3 (membongkar pondok ya SAKTI (WKS) KM. 34 Jin. 3	makan dan atau menduduki kawasan hutan secara tidak sah da ARYA SAKTI (WKS) KM. 34 Jln. 800 Ds. Lubuk Mandarsa lengan cara mengerjakan lahan tersebut untuk dijadikan laha bulan Januari 2013, atas kejadain tersebut kami kedua bela ikatan. dalah: elah melakukan kesepakatan secara kekeluargaan. nggup meninggalkan Areal Konservasi PT. WIRA KARYA Jln. 800 Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo. gerjakan lagi Areal Konservasi PT. WIRA KARYA SAKTI Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo. tiga) minggu sejak surat perdamian ini dibuat, pihak I akang telah didirikan di Areal Konservasi PT. WIRA KARYA Jln. 800 Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo ernyataan ini saya buat dengan sebenarnya dalam pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan meritera in mengerikan pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan meritera in mengerikan pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan meritera in mengerikan pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan meritera in mengerikan pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan meritera in mengerikan pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan meritera in mengerikan pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan meritera in mengerikan pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan meritera in mengerikan pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan meritera pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan meritera pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan meritera pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan meritera pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan meritera pikiran yar dan tidak dipengaruhi oleh orang lain pikiran yar dan tidak dipengaruhi pikiran yar dan tidak dipengaruh
meng Area Kec. perk pihal Adag 1. 2. 3. 4.	gerjakan dan atau menggu di Konservasi PT. WIRA Ki Tengah Ilir Kab. Tebo debunan kelapa sawit pada ki telah mengadakan kesepapun kesepakatan tersebut ad Kami kedua belah pihak ti Pihak I bersedia dan sa SAKTI (WKS) KM. 34. Pihak I tidak akan meng WKS) KM. 34 Jln. 800 USelambat — lambat 3 (membongkar pondok ya SAKTI (WKS) KM. 34. — Demikianlah Surat Put dan waras tanpa paksaan	makan dan atau menduduki kawasan hutan secara tidak sah da ARYA SAKTI (WKS) KM. 34 Jln. 800 Ds. Lubuk Mandarsa lengan cara mengerjakan lahan tersebut untuk dijadikan laha bulan Januari 2013, atas kejadain tersebut kami kedua bela katan. dalah: elah melakukan kesepakatan secara kekeluargaan. nggup meninggalkan Areal Konservasi PT. WIRA KARY. Jln. 800 Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo. gerjakan lagi Areal Konservasi PT. WIRA KARYA SAKTI Os. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo. tiga) minggu sejak surat perdamian ini dibuat, pihak I aka ng telah didirikan di Areal Konservasi PT. WIRA KARY Jln. 800 Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo ernyataan ini saya buat dengan sebenarnya dalam pikiran yara dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan mengangan perdaman dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan mengangan perdaman mengan perdaman mengangan perdaman mengangan perdaman mengan perdaman mengangan perdaman mengan perdam
meng Area Kec. perk pihal Adag 1. 2. 3. 4.	gerjakan dan atau menggu di Konservasi PT. WIRA Ki Tengah Ilir Kab. Tebo debunan kelapa sawit pada ki telah mengadakan kesepa pun kesepakatan tersebut ad Kami kedua belah pihak ti Pihak I bersedia dan sa SAKTI (WKS) KM. 34 Jin. 800 Ei Selambat – lambat 3 (membongkar pondok ya SAKTI (WKS) KM. 34 Jin. 3	makan dan atau menduduki kawasan hutan secara tidak sah da ARYA SAKTI (WKS) KM. 34 Jln. 800 Ds. Lubuk Mandarsa lengan cara mengerjakan lahan tersebut untuk dijadikan laha bulan Januari 2013, atas kejadain tersebut kami kedua bela ikatan. dalah: elah melakukan kesepakatan secara kekeluargaan. nggup meninggalkan Areal Konservasi PT. WIRA KARY. Jln. 800 Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo. gerjakan lagi Areal Konservasi PT. WIRA KARYA SAKTI Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo. tiga) minggu sejak surat perdamian ini dibuat, pihak I akang telah didirikan di Areal Konservasi PT. WIRA KARY Jln. 800 Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo ernyataan ini saya buat dengan sebenarnya dalam pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan meriterah mara pangara pangara mengangan sebenarnya dalam pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan meriterah mara pangara pangara mengangan sebenarnya dalam pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan meriterah mara pangara pangara pangara pangarangan mengangan sebenarnya dalam pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan meriterah mengangan sebenarnya dalam pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan mengangan sebenarnya dalam pikiran yar dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan mengangan meninggan me
meng Area Kec. perkepihal 1. 2. 3. 4.	gerjakan dan atau menggu di Konservasi PT. WIRA Ki Tengah Ilir Kab. Tebo debunan kelapa sawit pada ki telah mengadakan kesepa pun kesepakatan tersebut ad Kami kedua belah pihak ti Pihak I bersedia dan sa SAKTI (WKS) KM. 34 Jin. 800 Ei Selambat – lambat 3 (membongkar pondok ya SAKTI (WKS) KM. 34 Jin. 3	makan dan atau menduduki kawasan hutan secara tidak sah da ARYA SAKTI (WKS) KM. 34 Jln. 800 Ds. Lubuk Mandarsa lengan cara mengerjakan lahan tersebut untuk dijadikan laha bulan Januari 2013, atas kejadain tersebut kami kedua bela katan. dalah: elah melakukan kesepakatan secara kekeluargaan. nggup meninggalkan Areal Konservasi PT. WIRA KARY. Jln. 800 Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo. gerjakan lagi Areal Konservasi PT. WIRA KARYA SAKTI Os. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo. tiga) minggu sejak surat perdamian ini dibuat, pihak I aka ng telah didirikan di Areal Konservasi PT. WIRA KARY Jln. 800 Ds. Lubuk Mandarsah Kec. Tengah Ilir Kab. Tebo ernyataan ini saya buat dengan sebenarnya dalam pikiran yara dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan mengangan perdaman dan tidak dipengaruhi oleh orang lain, agar dapat dipergunakan mengangan perdaman mengan perdaman mengangan perdaman mengangan perdaman mengan perdaman mengangan perdaman mengan perdam

2. WELLEMAR SIHALOHO: