

WARTA KERAJAAN

Tambahan Kedua
Diterbitkan dengan kuasa

JIL.LX]

KOTA KINABALU, KHAMIS, 1 DISEMBER 2005

[No.S 1]

ENAKMEN PERLINDUNGAN ALAM SEKITAR 2002

PERINTAH PERLINDUNGAN ALAM SEKITAR (AKTIVITI YANG DITETAPKAN) 2005

SUSUNAN PERENGGAN

1. Nama dan permulaan kuat kuasa.
2. Tafsiran.

JADUAL

Senarai Aktiviti yang Ditetapkan

ENAKMEN PERLINDUNGAN ALAM SEKITAR 2002**PERINTAH PERLINDUNGAN ALAM SEKITAR
(AKTIVITI YANG DITETAPKAN) 2005**

Pada menjalankan kuasa yang diberikan oleh subseksyen 12(1) Enakmen Perlindungan Alam Sekitar 2002, Menteri membuat perintah yang berikut.

Enakmen
No.12
tahun
2002.

1. Perintah ini bolehlah dinamakan **Perintah Perlindungan Alam Sekitar (Aktiviti yang Ditetapkan) 2005** dan hendaklah mula berkuat kuasa pada tarikh yang ditetapkan oleh Menteri, melalui pemberitahuan dalam *Warta*.

Tafsiran.

2. Dalam Perintah ini-

“Menteri” ertinya Menteri yang pada masa itu bertanggungjawab bagi perlindungan alam sekitar;

”hutan tanah lembap” ertinya hutan jika tanah sama ada tertakluk kepada limpahan air masin dan/atau air tawar, atau mempunyai aras air bumi yang tinggi dan hutan itu termasuk hutan bakau, hutan payau, hutan peralihan, hutan paya air tawar dan hutan gambut; dan

”Aktiviti yang ditetapkan” ertinya apa-apa aktiviti yang dinyatakan dalam Jadual.

JADUAL

(Perenggan 2)

Senarai Aktiviti yang Ditetapkan

1. PERTANIAN -

- (i) Pemajuan estet pertanian atau ladang yang meliputi kawasan seluas 100 hektar atau lebih;
- (ii) Pemajuan estet pertanian atau ladang yang melibatkan pertukaran jenis tanaman meliputi kawasan seluas 100 hektar atau lebih;

- (iii) Penukaran hutan tanah lembap menjadi estet pertanian atau ladang meliputi kawasan seluas 20 hektar atau lebih; atau
- (iv) Program-program pertanian yang melibatkan penempatan 100 keluarga atau lebih.

2. PERHUTANAN -

- (i) Penebangan atau pengambilan kayu balak meliputi kawasan seluas 100 hektar atau lebih; atau
- (ii) Pemajuan ladang hutan atau penghutanan semula meliputi kawasan seluas 100 hektar atau lebih.

3. ESTET PERUMAHAN, KOMERSIL DAN PERINDUSTRIAN -

- (i) Pembangunan estet perumahan, komersil atau perindustrian meliputi kawasan seluas 10 hektar atau lebih;
- (ii) Penukaran hutan tanah lembap menjadi estet perumahan, komersil atau perindustrian meliputi kawasan seluas 2 hektar atau lebih;
- (iii) Pembangunan estet perumahan, komersil atau perindustrian dalam jarak 200 meter dari paras air pasang di kawasan pantai; atau
- (iv) Pembangunan estet perumahan, komersil atau perindustrian di atas bukit dengan kecerunan 20 darjah atau lebih.

4. PENGAIRAN DAN SALIRAN -

- (i) Rancangan pengairan meliputi kawasan seluas 500 hektar atau lebih; atau
- (ii) Pengairan hutan tanah lembap meliputi kawasan seluas 50 hektar atau lebih.

5. PENEBUSGUNAAN TANAH -

Penebusgunaan tanah di tepi laut atau di tebing sungai untuk pembangunan estet perumahan, komersil atau perindustrian, pembinaan jalan raya utama, atau bagi maksud awam yang lain.

6. PERIKANAN DAN AKUAKULTUR -

- (i) Penukaran hutan tanah lembap menjadi pemajuan perikanan atau akuakultur meliputi kawasan seluas 10 hektar atau lebih; atau

- (ii) Pembuatan tasik atau kolam untuk pemajuan perikanan atau akuakultur meliputi kawasan seluas 10 hektar atau lebih.

7. PERLOMBONGAN -

Perlombongan termasuklah perlombongan dedah bagi bahan galian menurut apa-apa pajakan lombong –

- (a) meliputi kawasan seluas 20 hektar atau lebih; atau
- (b) apa-apa cara perlombongan yang mungkin boleh menjelaskan landskap kawasan perlombongan yang memerlukan pemulihan selepas berhentinya aktiviti perlombongan, atau yang melibatkan penggunaan bahan kimia atau bahan letupan.

8. PENJANAAN KUASA -

Pembinaan empangan dan rancangan kuasa hidro-elektrik melibatkan yang berikut -

- (a) empangan melebihi 15 meter tinggi dan struktur tambahan meliputi kawasan 40 hektar atau lebih;
- (b) tasik buatan atau reservoir dengan luas permukaan meliputi 50 hektar atau lebih; atau
- (c) pengalihan anak sungai, sungai atau alur air.

9. KUARI -

- (i) Menguari agregat, batu kapur, silika, kuarzit, batu pasir, pasir, batu marmar atau batu bagi tujuan komersil atau pembinaan dalam jarak 3 kilometer dari -
 - (a) mana-mana kawasan penempatan, kediaman, komersil atau perindustrian yang sedia ada, jalan raya utama, atau apa-apa bangunan bagi maksud awam, atau
 - (b) mana-mana kawasan yang baginya suatu lesen, permit atau kelulusan telah diberikan bagi pembangunan kawasan penempatan, kediaman, komersil atau perindustrian, jalan raya utama, atau apa-apa bangunan bagi maksud awam;

- (ii) Menguari agregat, batu kapur, silika, kuarzit, batu pasir, pasir, batu marmor atau batu dalam jarak 200 meter dari mana-mana anak sungai atau sungai;
- (iii) Kerja tanah yang melibatkan pengambilan, pengalihan, penimbusan atau pembuangan tanah bagi isipadu 4,000 meter padu atau lebih; atau
- (iv) Penggalian atau pengorekan pasir atau bahan batuan dari alur air, anak sungai, sungai, kawasan pantai atau laut bagi tujuan komersil atau pembinaan.

10. PEMBANGUNAN TEMPAT PERANGINAN DAN REKREASI -

- (i) Pembangunan tempat peranginan, rekreasi atau kemudahan pelancongan meliputi kawasan seluas 10 hektar atau lebih;
- (ii) Pembangunan tempat peranginan, rekreasi atau kemudahan pelancongan dalam jarak 200 meter dari paras air pasang di kawasan pantai;
- (iii) Pembangunan tempat peranginan, rekreasi atau kemudahan pelancongan di atas bukit dengan kecerunan 20 darjah atau lebih; atau
- (iv) Pembinaan padang golf.

11. BEKALAN AIR -

- (i) Pembinaan empangan, tasik tiruan atau reservoir dengan kawasan permukaan seluas 50 hektar atau lebih untuk menakung air; atau
- (ii) Pembinaan bekalan air bawah tanah dengan muatan 4,500 meter padu atau lebih sehari.

12. APA-APA AKTIVITI LAIN YANG BOLEH MEROSAKKAN ATAU MEMPUNYAI KESAN SAMPINGAN KE ATAS KUALITI ALAM SEKITAR -

- (i) Pembinaan bangunan bagi maksud awam di atas bukit dengan kecerunan 20 darjah atau lebih;
- (ii) Pembinaan jalan raya utama atau penaiktarafan jalan raya utama melibatkan penjajaran semula dan pelebaran melalui kawasan penempatan, kawasan pantai atau hutan tanah lembap, atau di atas bukit dengan kecerunan 20 darjah atau lebih;

- (iii) Pembinaan bangunan bagi maksud awam dalam jarak 200 meter dari paras air pasang di kawasan pantai;
- (iv) Pembinaan kemudahan pelabuhan (termasuk gudang, limbungan kontena dan kemudahan penyimpanan kargo) untuk kegunaan komersil di sepanjang sungai atau pinggir laut; atau
- (v) Pembinaan jeti terbuka sepanjang 100 meter atau lebih, atau jeti pendaratan tertutup bagi kegunaan komersil atau awam di sepanjang sungai atau pinggir laut.

Dibuat pada 23hb Ogos 2005.

TAN SRI DATUK CHONG KAH KIAT,
Menteri Pelancongan, Kebudayaan dan Alam Sekitar.

ENVIRONMENT PROTECTION ENACTMENT 2002

**ENVIRONMENT PROTECTION
(PRESCRIBED ACTIVITIES) ORDER 2005**

ARRANGEMENT OF PARAGRAPHS

1. Citation and commencement.
2. Interpretation

SCHEDULE

List of Prescribed Activities

ENVIRONMENT PROTECTION ENACTMENT 2002

ENVIRONMENT PROTECTION (PRESCRIBED ACTIVITIES) ORDER 2005

Enactment
No.12 of
2002.

In exercise of the powers conferred by sub section 12(1) of the Environment Protection Enactment 2002, the Minister makes the following order.

Citation and
commencement.

1. This order may be cited as the **Environment Protection (Prescribed Activities) Order 2005** and shall come into force on such date as the Minister may, by notification in the *Gazette*, appoint.

Interpretation.

2. In this Order-

“Minister” means the Minister for the time being responsible for environmental protection;

“wetland forests” means forests where land is either subject to inundation with saltwater and/or freshwater, or has a high water table and such forests include mangrove forests, brackish water forests, transitional forests, freshwater swamp forests and peat swamp forests; and

“prescribed activities” means any of the activities specified in the Schedule.

SCHEDULE

(Paragraph 2)

List of Prescribed Activities

1. AGRICULTURE -

- (i) Development of agricultural estates or plantations covering an area of 100 hectares or more;
- (ii) Development of agricultural estates or plantations involving change in type of crops covering an area of 100 hectares or more;
- (iii) Conversion of wetland forests into agricultural estates or plantations covering an area of 20 hectares or more; or

- (iv) Agricultural programmes involving the settlement of 100 families or more.

2. FORESTRY -

- (i) Felling or extraction of timber covering an area of 100 hectares or more; or
- (ii) Development of forest plantation or reforestation covering an area of 100 hectares or more.

3. HOUSING, COMMERCIAL AND INDUSTRIAL ESTATES -

- (i) Development of housing, commercial or industrial estates covering an area of 10 hectares or more;
- (ii) Conversion of wetland forests into housing, commercial or industrial estates covering an area of 2 hectares or more;
- (iii) Development of housing, commercial or industrial estates within 200 metres from the high-water mark of the coastal area; or
- (iv) Development of housing, commercial or industrial estates on hills with slopes having gradient of 20 degrees or more.

4. DRAINAGE AND IRRIGATION -

- (i) Irrigation schemes covering an area of 500 hectares or more; or
- (ii) Drainage of wetland forests covering an area of 50 hectares or more.

5. LAND RECLAMATION -

Reclamation of land by the sea or along river banks for development of housing, commercial or industrial estates, construction of major roads, or other public purposes.

6. FISHERIES AND AQUACULTURE -

- (i) Conversion of wetland forests into fisheries or aquaculture development covering an area of 10 hectares or more; or
- (ii) Creation of lakes or ponds for fisheries or aquaculture development covering an area of 10 hectares or more.

7. MINING -

Mining including open cast mining for minerals pursuant to any mining lease –

- (a) covering an area of 20 hectares or more; or
- (b) any form of mining which is likely to affect the landscape of the mining area so as to require rehabilitation thereof upon the cessation of the mining activities, or which involves the use of chemicals or explosives.

8. POWER GENERATION -

Construction of dams and hydro-electric power schemes involving the following-

- (a) dams over 15 metres high and ancillary structures covering an area of 40 hectares or more;
- (b) artificial lakes or reservoirs with a surface area covering 50 hectares or more; or
- (c) diversion of streams, rivers or watercourses.

9. QUARRIES –

- (i) Quarrying of aggregates, limestone, silica, quartzite, sandstone, sand, marble or stones for commercial or construction purposes within 3 kilometres of -
 - (a) any existing settlement, residential, commercial or industrial area, major roads, or any buildings for public purposes, or
 - (b) any area for which a licence, permit or approval has been granted for development of settlement, residential, commercial or industrial area, major roads, or any buildings for public purposes;
- (ii) Quarrying of aggregates, limestone, silica, quartzite, sandstone, sand, marble or stones within 200 metres from any streams or rivers;
- (iii) Earth work involving extraction, removal, filling or dumping of earth with a volume of 40,000 cubic metres or more; or
- (iv) Excavation or dredging of sand or rock materials from watercourses, streams, rivers, coastal area or sea for commercial or construction purposes.

10. RESORTS AND RECREATIONAL DEVELOPMENT -

- (i) Development of resorts, recreational or tourism facilities covering an area of 10 hectares or more;
- (ii) Development of resorts, recreational or tourism facilities within 200 metres from the high-water mark of the coastal area;
- (iii) Development of resorts, recreational or tourism facilities on hills with slopes having gradient of 20 degrees or more; or
- (iv) Development of golf courses.

11. WATER SUPPLY -

- (i) Construction of dams, artificial lakes or reservoirs with a surface area of 50 hectares or more for impounding water; or
- (ii) Development of groundwater supply with a capacity of 4,500 cubic metres or more per day.

12. ANY OTHER ACTIVITIES WHICH MAY DAMAGE OR HAVE AN ADVERSE IMPACT ON QUALITY OF ENVIRONMENT -

- (i) Construction of buildings for public purposes on hills with slope having gradient of 20 degrees or more;
- (ii) Construction of major roads or upgrading of major roads involving realignment and widening through settlement, coastal areas or wetland forests, or on hills with slopes having gradient of 20 degrees or more;
- (iii) Construction of buildings for public purposes within 200 metres from the high-water mark of the coastal area;
- (iv) Construction of port facilities (including warehouses, container yards and cargo storage facilities) for commercial use along rivers or sea front; or
- (v) Construction of open jetties with a length of 100 metres or more, or closed landing jetties for commercial or public use along rivers or sea front.

Made this 23rd day of August 2005.

TAN SRI DATUK CHONG KAH KIAT,
Minister of Tourism, Culture and Environment.

ENAKMEN PERLINDUNGAN ALAM SEKITAR 2002

PERINTAH PERLINDUNGAN ALAM SEKITAR (AKTIVITI YANG DITETAPKAN) (PENILAIAN KESAN ALAM SEKITAR) 2005

SUSUNAN PERENGGAN

1. Nama dan permulaan kuat kuasa.
2. Tafsiran.
3. Kategori aktiviti yang ditetapkan
4. Pengemukaan kepada Pengarah.
5. Kelulusan dan ketidaklulusan
6. Pengarah menetapkan garis panduan.
7. Tiada aktiviti yang ditetapkan boleh dijalankan tanpa kelulusan
8. Notis untuk menghentikan aktiviti.

JADUAL PERTAMA

Senarai Aktiviti yang Ditetapkan yang Memerlukan Cadangan Langkah-langkah Pengurangan

JADUAL KEDUA

Senarai Aktiviti yang Ditetapkan yang Memerlukan Laporan Penilaian Kesan Alam Sekitar

ENAKMEN PERLINDUNGAN ALAM SEKITAR 2002

PERINTAH PERLINDUNGAN ALAM SEKITAR (AKTIVITI YANG DITETAPKAN) (PENILAIAN KESAN ALAM SEKITAR) 2005

Enakmen
No. 12
tahun 2002.

Pada menjalankan kuasa yang diberikan oleh subseksyen 12(2) Enakmen Perlindungan Alam Sekitar 2002, Pengarah membuat perintah yang berikut.

Nama dan
permulaan
kuat kuasa.

1. Perintah ini bolehlah dinamakan **Perintah Perlindungan Alam Sekitar (Aktiviti yang Ditetapkan) (Penilaian Kesan Alam Sekitar) 2005** dan hendaklah mula berkuat kuasa pada tarikh yang ditetapkan oleh Pengarah, melalui pemberitahuan dalam *Warta*.

Tafsiran

2. (1) Dalam Perintah ini-

“Jabatan” ertinya Jabatan Perlindungan Alam Sekitar;

“Pengarah” ertinya Pengarah Jabatan Perlindungan Alam Sekitar;

“Enakmen” ertinya Enakmen Perlindungan Alam Sekitar 2002;

“laporan penilaian kesan alam sekitar” ertinya suatu laporan atau siri laporan yang memberikan penilaian terperinci dalam bentuk kuantitatif di mana mungkin, dan dalam bentuk kualitatif bagi-

- (a) kemungkinan kesan-kesan alam sekitar bagi suatu aktiviti pembangunan;
- (b) langkah-langkah yang diperlukan untuk menghalang, mengurang atau memberhentikan apa-apa kesan sampingan ke atas alam sekitar, atau bagi melindungi alam sekitar; dan
- (c) program pengawasan yang diperlukan untuk memastikan pematuhan langkah-langkah pengurangan dan/atau untuk mengawasi kesan-kesan sampingan.

“orang” hendaklah mempunyai erti yang sama yang diberikan kepadanya di bawah Enakmen Tafsiran dan Fasal-Fasal Am 1963;

“cadangan langkah-langkah pengurangan” ertinya suatu cadangan atau siri cadangan yang memberikan, penerangan mengenai -

- (a) kesan-kesan alam sekitar yang diketahui bagi suatu aktiviti pembangunan;
- (b) langkah-langkah yang diperlukan untuk menghalang, mengurang atau memberhentikan apa-apa kesan sampingan ke atas alam sekitar, atau bagi melindungi alam sekitar; dan
- (c) program pengawasan yang diperlukan untuk memastikan pematuhan langkah-langkah pengurangan dan/atau untuk mengawasi kesan-kesan sampingan.

“pihak berkuasa berkaitan” ertinya mana-mana pihak berkuasa kerajaan atau agensi yang bertanggungjawab bagi meluluskan aktiviti-aktiviti pembangunan; dan

“hutan tanah lembap” ertinya hutan jika tanah sama ada tertakluk kepada limpahan air masin dan/atau air tawar, atau mempunyai aras air bumi yang tinggi dan hutan itu termasuk hutan bakau, hutan payau, hutan peralihan, hutan paya air tawar dan hutan paya gambut”.

(2) Apa-apa sebutan dalam Jadual Pertama dan Jadual Kedua bagi unit pengukuran kawasan hendaklah ditafsirkan bererti kawasan minimum yang ditetapkan di dalamnya bagi mana-mana orang untuk menjalankan apa-apa aktiviti yang ditetapkan, tanpa mengira sama ada aktiviti itu dijalankan mengikut fasa atau serentak dalam tempoh yang ditentukan.

3. Aktiviti yang ditetapkan di bawah Perintah Perlindungan Alam Sekitar (Aktiviti yang Ditetapkan) 2005 adalah dikategorikan dalam Jadual Pertama dan Jadual Kedua.

Kategori aktiviti yang yang ditetapkan.

4. Mana-mana orang yang berhasrat untuk menjalankan apa-apa aktiviti yang ditetapkan hendaklah menyedia dan mengemukakan kepada Pengarah –

Pengemukaan kepada Pengarah.

- (a) suatu cadangan langkah-langkah pengurangan bagi apa-apa aktiviti yang ditetapkan yang dinyatakan dalam Jadual Pertama; atau
- (b) suatu laporan penilaian kesan alam sekitar bagi apa-apa aktiviti yang ditetapkan yang dinyatakan dalam Jadual Kedua,

mengikut garis panduan yang ditetapkan padanya.

5. (1) Jika Pengarah, selepas meneliti cadangan langkah-langkah pengurangan atau laporan penilaian kesan alam sekitar yang dikemukakan di bawah

Kelulusan dan ketidaklulusan.

perenggan 4 dan selepas membuat apa-apa pertanyaan sebagaimana yang dia sifatkan perlu, berpendapat bahawa –

- (a) cadangan atau laporan itu telah mematuhi garis panduan yang ditetapkan oleh Pengarah; dan
- (b) langkah-langkah yang diperlukan untuk menghalang, mengurang atau memberhentikan kesan sampingan alam sekitar atau untuk melindungi alam sekitar adalah memuaskan; dan
- (c) kesan itu tidak menjaskankan kesejahteraan alam sekitar,

Pengarah boleh meluluskan cadangan atau laporan itu.

(2) Jika Pengarah, selepas meneliti cadangan langkah-langkah pengurangan atau laporan penilaian kesan alam sekitar yang dikemukakan di bawah perenggan 4, berpendapat bahawa –

- (a) cadangan atau laporan itu tidak mematuhi garis panduan yang ditetapkan oleh Pengarah; atau
- (b) langkah-langkah yang diperlukan untuk menghalang, mengurang atau memberhentikan kesan sampingan alam sekitar atau untuk melindungi alam sekitar tidak memuaskan; atau
- (c) kesan itu boleh menjaskangkan kesejahteraan alam sekitar,

Pengarah tidak boleh meluluskan cadangan atau laporan itu, dan hendaklah memaklumkan orang yang berhasrat untuk menjalankan aktiviti yang ditetapkan dan pihak berkuasa berkaitan akan ketidaklulusan itu.

Pengarah
mengeluarkan
garispanduan.

6. Pengarah boleh dari semasa ke semasa-

- (a) menetapkan apa-apa garis panduan sebagaimana yang dia sifatkan perlu berkenaan dengan penyediaan cadangan langkah-langkah pengurangan atau laporan penilaian kesan alam sekitar yang dikehendaki untuk dikemukakan di bawah perenggan 4; atau
- (b) meminda, mengubah, menukar, memotong atau membuat apa-apa penambahan keperluan pada garis panduan, sebagaimana yang perlu.

7. (1) Tiada aktiviti yang ditetapkan boleh dijalankan atau dimulakan sehingga-
- (a) suatu cadangan langkah-langkah pengurangan atau laporan penilaian kesan alam sekitar yang dikehendaki untuk dikemukakan di bawah perenggan 4 telah diluluskan oleh Pengarah, tertakluk kepada apa-apa syarat, perintah atau arahan sebagaimana yang Pengarah diberi kuasa untuk membuat di bawah Enakmen; dan
- (b) orang yang menjalankan aktiviti yang ditetapkan telah mengaku janji secara bertulis untuk mematuhi apa-apa syarat, perintah atau arahan sebagaimana yang ditetapkan oleh Pengarah, dengan menandatangani –
- (i) suatu pengisyiharan pengurangan bagi apa-apa aktiviti yang ditetapkan yang dinyatakan dalam Jadual Pertama; atau
- (ii) suatu perjanjian syarat-syarat alam sekitar bagi apa-apa aktiviti yang ditetapkan yang dinyatakan dalam Jadual Kedua.

(2) Walau apa pun subperenggan (1)(b), Pengarah boleh meminda, mengubah, menukar, memotong atau mengenakan apa-apa syarat, perintah atau arahan tambahan.

8. Jika terdapat apa-apa pelanggaran aku janji di bawah perenggan 7(b), Pengarah boleh dengan notis bertulis mengarahkan supaya aktiviti yang ditetapkan itu dihentikan.

JADUAL PERTAMA

[Perenggan 3, 4 dan 7]

Senarai Aktiviti yang Ditetapkan yang Memerlukan Cadangan Langkah-langkah Pengurangan

1. PERTANIAN -

- (i) Pemajuan estet pertanian atau ladang yang meliputi kawasan seluas 100 hektar atau lebih tetapi kurang daripada 500 hektar;

- (ii) Pemajuan estet pertanian atau ladang yang melibatkan pertukaran jenis tanaman meliputi kawasan seluas 100 hektar atau lebih tetapi kurang daripada 500 hektar; atau
- (iii) Penukaran hutan tanah lembap menjadi estet pertanian atau ladang meliputi kawasan seluas 20 hektar atau lebih tetapi kurang daripada 50 hektar.

2. PERHUTANAN -

- (i) Penebangan atau pengambilan kayu balak meliputi kawasan seluas 100 hektar atau lebih tetapi kurang daripada 500 hektar; atau
- (ii) Pemajuan ladang hutan atau penghutanan semula meliputi kawasan seluas 100 hektar atau lebih tetapi kurang daripada 500 hektar.

3. ESTET PERUMAHAN, KOMERSIL DAN PERINDUSTRIAN -

- (i) Pembangunan estet perumahan, komersil atau perindustrian meliputi kawasan seluas 10 hektar atau lebih tetapi kurang daripada 50 hektar;
- (ii) Penukaran hutan tanah lembap menjadi estet perumahan, komersil atau perindustrian meliputi kawasan seluas 2 hektar atau lebih tetapi kurang daripada 30 hektar; atau
- (iii) Pembangunan estet perumahan, komersil atau perindustrian dalam jarak 200 meter dari paras air pasang di kawasan pantai.

4. PERIKANAN DAN AKUAKULTUR -

- (i) Penukaran hutan tanah lembap menjadi pemajuan perikanan atau akuakultur meliputi kawasan seluas 10 hektar atau lebih tetapi kurang daripada 50 hektar; atau
- (ii) Pembuatan tasik atau kolam untuk pemajuan perikanan atau akuakultur meliputi kawasan seluas 10 hektar atau lebih tetapi kurang daripada 50 hektar.

5. KUARI -

Menguari agregat, batu kapur, silika, kuarzit, batu pasir, pasir, batu marmar atau batu dalam jarak 200 meter dari mana-mana anak sungai atau sungai.

6. PEMBANGUNAN TEMPAT PERANGINAN DAN REKREASI -

- (i) Pembangunan tempat peranginan, rekreasi atau kemudahan pelancongan meliputi kawasan seluas 10 hektar atau lebih tetapi kurang daripada 30 hektar; atau
 - (ii) Pembangunan tempat peranginan, rekreasi atau kemudahan pelancongan dalam jarak 200 meter dari paras air pasang di kawasan pantai.
- 7. APA-APA AKTIVITI LAIN YANG BOLEH MEROSAKKAN ATAU MEMPUNYAI KESAN SAMPINGAN KE ATAS KUALITI ALAM SEKITAR -**
- (i) Pembinaan bangunan bagi maksud awam dalam jarak 200 meter dari paras air pasang di kawasan pantai; atau
 - (ii) Pembinaan jeti terbuka sepanjang 100 meter atau lebih untuk kegunaan komersil atau awam di sepanjang sungai atau pinggir laut.

JADUAL KEDUA

[Perenggan 3, 4 dan 7]

Senarai Aktiviti yang Ditetapkan yang Memerlukan Laporan Penilaian Kesan Alam Sekitar

1. PERTANIAN -

- (i) Pemajuan estet pertanian atau ladang yang meliputi kawasan seluas 500 hektar atau lebih;
- (ii) Pemajuan estet pertanian atau ladang yang melibatkan pertukaran jenis tanaman meliputi kawasan seluas 500 hektar atau lebih;
- (iii) Penukaran hutan tanah lembap menjadi estet pertanian atau ladang meliputi kawasan seluas 50 hektar atau lebih; atau
- (iv) Program pertanian yang melibatkan penempatan 100 keluarga atau lebih.

2. PERHUTANAN -

- (i) Penebangan atau pengambilan kayu balak meliputi kawasan seluas 500 hektar atau lebih; atau

- (ii) Pemajuan ladang hutan atau penghutanan semula meliputi kawasan seluas 500 hektar atau lebih.

3. ESTET PERUMAHAN, KOMERSIL DAN PERINDUSTRIAN -

- (i) Pembangunan estet perumahan, komersil atau perindustrian meliputi kawasan seluas 50 hektar atau lebih;
- (ii) Penukaran hutan tanah lembap menjadi estet perumahan, komersil atau perindustrian meliputi kawasan seluas 30 hektar atau lebih; atau
- (iii) Pembangunan estet perumahan, komersil atau perindustrian di atas bukit dengan kecerunan 20 darjah atau lebih.

4. PENGAIRAN DAN SALIRAN -

- (i) Rancangan pengairan meliputi kawasan seluas 500 hektar atau lebih; atau
- (ii) Pengairan hutan tanah lembap meliputi kawasan seluas 50 hektar atau lebih.

5. PENEBUGUNAAN TANAH -

Penebusgunaan tanah di tepi laut atau di tebing sungai untuk pembangunan estet perumahan, komersil atau perindustrian, pembinaan jalan raya utama atau bagi maksud awam yang lain.

6. PERIKANAN DAN AKUAKULTUR -

- (i) Penukaran hutan tanah lembap menjadi pemajuan perikanan atau akuakultur meliputi kawasan seluas 50 hektar atau lebih; atau
- (ii) Pembuatan tasik atau kolam untuk pemajuan perikanan atau akuakultur meliputi kawasan seluas 50 hektar atau lebih.

7. PERLOMBONGAN -

Perlombongan termasuklah perlombongan dedah bagi bahan galian menurut apa-apa pajakan lombong –

- (a) meliputi kawasan seluas 20 hektar atau lebih; atau
- (b) apa-apa cara perlombongan yang mungkin boleh menjelaskan landskap kawasan perlombongan yang memerlukan pemulihan

selepas berhentinya aktiviti perlombongan, atau yang melibatkan penggunaan bahan kimia atau bahan letupan.

8. PENJANAAN KUASA -

Pembinaan empangan dan rancangan kuasa hidro-elektrik melibatkan yang berikut-

- (a) empangan melebihi 15 meter tinggi dan struktur tambahan meliputi kawasan 40 hektar atau lebih;
- (b) tasik buatan atau reservoir dengan luas permukaan meliputi 50 hektar atau lebih; atau
- (c) pengalihan anak sungai, sungai atau alur air.

9. KUARI -

- (i) Menguari agregat, batu kapur, silika, kuarzit, batu pasir, pasir, batu marmar atau batu bagi tujuan komersil atau pembinaan dalam jarak 3 kilometer dari -
 - (a) mana-mana kawasan penempatan, kediaman, komersil atau perindustrian yang sedia ada, jalan raya utama, atau apa-apa bangunan bagi maksud awam, atau
 - (b) mana-mana kawasan yang baginya suatu lesen, permit atau kelulusan telah diberikan bagi pembangunan kawasan penempatan, kediaman, komersil atau perindustrian, jalan raya utama, atau apa-apa bangunan bagi maksud awam
- (ii) Kerja tanah yang melibatkan pengambilan, pengalihan, penimbusan atau pembuangan tanah bagi isipadu 40,000 meter padu atau lebih; atau
- (iii) Penggalian atau pengorekan pasir atau bahan batuan dari alur air, anak sungai, sungai, kawasan pantai atau laut bagi tujuan komersil atau pembinaan.

10. PEMBANGUNAN TEMPAT PERANGINAN DAN REKREASI -

- (i) Pembangunan tempat peranginan, rekreasi atau kemudahan pelancongan meliputi kawasan seluas 30 hektar atau lebih;
- (ii) Pembangunan tempat peranginan, rekreasi dan kemudahan pelancongan di atas bukit dengan kecerunan 20 darjah atau lebih; atau

(iii) Pembinaan padang golf.

11. BEKALAN AIR -

- (i) Pembinaan empangan, tasik tiruan atau reservoir dengan kawasan permukaan seluas 50 hektar atau lebih untuk menakung air; atau
- (ii) Pembinaan bekalan air bawah tanah dengan muatan 4,500 meter padu atau lebih sehari.

12. APA-APA AKTIVITI LAIN YANG BOLEH MEROSAKKAN ATAU MEMPUNYAI KESAN SAMPINGAN KE ATAS KUALITI ALAM SEKITAR -

- (i) Pembinaan bangunan bagi maksud awam awam di atas bukit dengan kecerunan 20 darjah atau lebih;
- (ii) Pembinaan jalan raya utama atau penaiktarafan jalan raya utama melibatkan aktiviti penjajaran semula dan pelebaran melalui kawasan penempatan, kawasan pantai atau hutan tanah lembap, atau di atas bukit dengan kecerunan 20 darjah atau lebih;
- (iii) Pembinaan kemudahan pelabuhan (termasuk gudang, limbungan kontena dan kemudahan penyimpanan kargo) untuk tujuan komersil di sepanjang sungai atau pinggir laut; atau
- (iv) Pembinaan jeti pendaratan tertutup bagi kegunaan komersil atau awam di sepanjang sungai atau pinggir laut.

Dibuat pada 23hb. Ogos 2005.

DATUK ERIC USIP BIN JUIN,
Pengarah Jabatan Perlindungan Alam Sekitar.

ENVIRONMENT PROTECTION ENACTMENT 2002

ENVIRONMENT PROTECTION (PRESCRIBED ACTIVITIES) (ENVIRONMENTAL IMPACT ASSESSMENT) ORDER 2005

ARRANGEMENT OF PARAGRAPHS

1. Citation and commencement.
2. Interpretation
3. Categories of prescribed activities.
4. Submission to the Director.
5. Approval and non-approval.
6. Director to prescribe guidelines.
7. No prescribed activities to be undertaken without approval.
8. Notice to cease activities.

FIRST SCHEDULE

List of Prescribed Activities Requiring Proposal for Mitigation Measures

SECOND SCHEDULE

List of Prescribed Activities Requiring Environmental Impact Assessment Report

ENVIRONMENT PROTECTION ENACTMENT 2002

ENVIRONMENT PROTECTION (PRESCRIBED ACTIVITIES) (ENVIRONMENTAL IMPACT ASSESSMENT) ORDER 2005

Enactment No.
12 of 2002.

In exercise of the powers conferred by subsection 12(2) of the Environment Protection Enactment 2002, the Director makes the following order.

Citation and
commencement.

1. This order may be cited as the **Environment Protection (Prescribed Activities) (Environmental Impact Assessment) Order 2005** and shall come into force on such date as the Director may, by notification in the *Gazette*, appoint.

Interpretation.

2. (1) In this Order-

“Department” means the Environment Protection Department;

“Director” means the Director of the Environment Protection Department;

“Enactment” means the Environment Protection Enactment 2002;

“environmental impact assessment report” means a report or series of reports which provides a detailed assessment in quantitative terms wherever possible, and in qualitative terms of -

- (a) the likely environmental impacts of a development activity;
- (b) the measures required to prevent, mitigate or abate any adverse environmental impacts, or to protect the environment; and
- (c) the monitoring programme required to ensure compliance with mitigation measures and/or to monitor residual impacts;

“person” shall have the same meaning assigned to it under the Interpretation and General Clauses Enactment 1963;

“proposal for mitigation measures” means a proposal or series of proposals which provides a description of -

- (a) the known environmental impacts of a development activity;

- (b) the measures required to prevent, mitigate or abate any adverse environmental impacts, or to protect the environment; and
- (c) the monitoring programme required to ensure compliance with mitigation measures and/or to monitor residual impacts;

“relevant authority” means any government authorities or agencies responsible for approving development activities; and

“wetland forests” means forests where land is either subject to inundation with saltwater and/or freshwater, or has a high water table and such forests include mangrove forests, brackish water forests, transitional forests, freshwater swamp forests and peat swamp forests.

(2) Any reference in the First and Second Schedules to units of measurement of area shall be construed to mean the minimum area prescribed therein for any person to undertake any of the prescribed activities, regardless of whether such activities are carried out in phases or simultaneously within a prescribed period.

3. The prescribed activities under the Environment Protection (Prescribed Activities) Order 2005 are categorised into the First and Second Schedules.

4. Any person who intends to undertake any prescribed activities shall prepare and submit to the Director –

- (a) a proposal for mitigation measures for any of the prescribed activities specified in the First Schedule; or
- (b) an environmental impact assessment report for any of the prescribed activities specified in the Second Schedule,

in accordance with the guidelines prescribed thereto.

5. (1) If the Director, upon examining the proposal for mitigation measures or the environmental impact assessment report submitted under paragraph 4 and after making such inquiries as he may deem necessary, is of the opinion that-

- (a) the proposal or the report has complied with the guidelines prescribed by the Director; and
- (b) the measures required to prevent, mitigate or abate the adverse environmental impacts or to protect the environment are adequate; and

Categories
of
prescribed
activities.

Submission to
the Director,

Approval and
non-approval.

- (c) the impacts are not detrimental to the welfare of the environment,

he shall approve the proposal or the report.

(2) If the Director, upon examining the proposal for mitigation measures or the environmental impact assessment report submitted under paragraph 4, is of the opinion that-

- (a) the proposal or the report does not comply with the guidelines prescribed by the Director; or
- (b) the measures required to prevent, mitigate or abate the adverse environmental impacts or to protect the environment are inadequate; or
- (c) the impacts are detrimental to the welfare of the environment,

he shall not approve the proposal or the report, and shall inform the person intending to carry out the prescribed activity and the relevant authority of the non-approval.

Director to prescribe guidelines.

6. The Director may from time to time-

- (a) prescribe such guidelines as he may deem necessary concerning the preparation of the proposal for mitigation measures or environmental impact assessment report required to be submitted under paragraph 4; or
- (b) amend, vary, alter, delete or impose any additional requirements to the guidelines, as may be necessary.

No prescribed activities to be undertaken without approval.

7. (1) No prescribed activities shall be carried out or commenced

until-

- (a) a proposal for mitigation measures or an environmental impact assessment report required to be submitted under paragraph 4 has been approved by the Director, subject to such conditions, orders or directions as the Director is empowered to make under the Enactment; and
- (b) the person carrying out the prescribed activity has undertaken in writing to comply with such conditions, orders or directions as may be specified by the Director, by signing -

- (i) a mitigation declaration for any of the prescribed activities specified in the First Schedule; or
- (ii) an agreement of environmental conditions for any of the prescribed activities specified in the Second Schedule.

(2) Notwithstanding subparagraph (1)(b), the Director may amend, vary, alter, delete or impose any additional conditions, orders or directions.

8. In the event of any breach of undertakings under paragraph 7(b), the Director may by a notice in writing direct that the prescribed activity be ceased.

Notice to
cease
activities.

FIRST SCHEDULE

[Paragraphs 3, 4 and 7]

List of Prescribed Activities Requiring Proposal for Mitigation Measures

1. AGRICULTURE -

- (i) Development of agricultural estates or plantations covering an area of 100 hectares or more but less than 500 hectares;
- (ii) Development of agricultural estates or plantations involving change in type of crops covering an area of 100 hectares or more but less than 500 hectares; or
- (iii) Conversion of wetland forests into agricultural estates or plantations covering an area of 20 hectares or more but less than 50 hectares.

2. FORESTRY -

- (i) Felling or extraction of timber covering an area of 100 hectares or more but less than 500 hectares; or
- (ii) Development of forest plantation or reforestation covering an area of 100 hectares or more but less than 500 hectares.

3. HOUSING, COMMERCIAL AND INDUSTRIAL ESTATES -

- (i) Development of housing, commercial or industrial estates covering an area of 10 hectares or more but less than 50 hectares;
- (ii) Conversion of wetland forests into housing, commercial or industrial estates covering an area of 2 hectares or more but less than 30 hectares; or
- (iii) Development of housing, commercial or industrial estates within 200 metres from the high-water mark of the coastal area.

4. FISHERIES AND AQUACULTURE -

- (i) Conversion of wetland forests into fisheries or aquaculture development covering an area of 10 hectares or more but less than 50 hectares, or
- (ii) Creation of lakes or ponds for fisheries or aquaculture development covering an area of 10 hectares or more but less than 50 hectares.

5. QUARRIES -

Quarrying of aggregates, limestone, silica, quartzite, sandstone, sand, marble or stones within 200 metres from any streams or rivers.

6. RESORTS AND RECREATIONAL DEVELOPMENT -

- (i) Development of resorts, recreational or tourism facilities covering an area of 10 hectares or more but less than 30 hectares; or
- (ii) Development of resorts, recreational or tourism facilities within 200 metres from the high-water mark of the coastal area.

7. ANY OTHER ACTIVITIES WHICH MAY DAMAGE OR HAVE AN ADVERSE IMPACT ON QUALITY OF ENVIRONMENT -

- (i) Construction of buildings for public purposes within 200 metres from the high-water mark of the coastal area; or
- (ii) Construction of open jetties with a length of 100 metres or more for commercial or public use along rivers or sea front.

SECOND SCHEDULE

[Paragraphs 3, 4 and 7]

List of Prescribed Activities Requiring Environmental Impact Assessment Report

1. AGRICULTURE -

- (i) Development of agricultural estates or plantations covering an area of 500 hectares or more;
- (ii) Development of agricultural estates or plantations involving change in type of crops covering an area of 500 hectares or more;
- (iii) Conversion of wetland forests into agricultural estates or plantations covering an area of 50 hectares or more; or
- (iv) Agricultural programmes involving the settlement of 100 families or more.

2. FORESTRY -

- (i) Felling or extraction of timber covering an area of 500 hectares or more; or
- (ii) Development of forest plantation or reforestation covering an area of 500 hectares or more.

3. HOUSING, COMMERCIAL AND INDUSTRIAL ESTATES -

- (i) Development of housing, commercial or industrial estates covering an area of 50 hectares or more;
- (ii) Conversion of wetland forests into housing, commercial or industrial estates covering an area of 30 hectares or more; or
- (iii) Development of housing, commercial or industrial estates on hills with slopes having gradient of 20 degrees or more.

4. DRAINAGE AND IRRIGATION -

- (i) Irrigation schemes covering an area of 500 hectares or more; or
- (ii) Drainage of wetland forests covering an area of 50 hectares or more.

5. LAND RECLAMATION -

Reclamation of land by the sea or along river banks for development of housing, commercial or industrial estates, construction of major roads, or other public purposes.

6. FISHERIES AND AQUACULTURE -

- (i) Conversion of wetland forests into fisheries or aquaculture development covering an area of 50 hectares or more, or
- (ii) Creation of lakes or ponds for fisheries or aquaculture development covering an area of 50 hectares or more.

7. MINING -

Mining including open cast mining for minerals pursuant to any mining lease –

- (a) covering an area of 20 hectares or more; or
- (b) any form of mining which is likely to affect the landscape of the mining area so as to require rehabilitation thereof upon the cessation of the mining activities, or which involves the use of chemicals or explosives.

8. POWER GENERATION -

Construction of dams and hydro-electric power schemes involving the following-

- (a) dams over 15 metres high and ancillary structures covering an area of 40 hectares or more;
- (b) artificial lakes or reservoirs with a surface area covering 50 hectares or more; or
- (c) diversion of streams, rivers or watercourses.

9. QUARRIES -

- (i) Quarrying of aggregates, limestone, silica, quartzite, sandstone, sand, marble or stones for commercial or construction purposes within 3 kilometres of -

- (a) any existing settlement, residential, commercial or industrial area, major roads, or any buildings for public purposes, or
 - (b) any area for which a licence, permit or approval has been granted for development of settlement, residential, commercial or industries area, major roads, or any buildings for public purposes;
- (ii) Earth work involving extraction, removal, filling or dumping of earth with a volume of 40,000 cubic metres or more; or
 - (iii) Excavation or dredging of sand or rock materials from watercourses, streams, rivers, coastal area or sea for commercial or construction purposes.

10. RESORTS AND RECREATIONAL DEVELOPMENT -

- (i) Development of resorts, recreational or tourism facilities covering an area of 30 hectares or more;
- (ii) Development of resorts, recreational or tourism facilities on hills with slopes having gradient of 20 degrees or more; or
- (iii) Development of golf courses.

11. WATER SUPPLY -

- (i) Construction of dams, artificial lakes or reservoirs with a surface area of 50 hectares or more for impounding water; or
- (ii) Development of groundwater supply with a capacity of 4,500 cubic metres or more per day.

12. ANY OTHER ACTIVITIES WHICH MAY DAMAGE OR HAVE AN ADVERSE IMPACT ON QUALITY OF ENVIRONMENT -

- (i) Construction of buildings for public purposes on hills with slope having gradient of 20 degrees or more;
- (ii) Construction of major roads or upgrading of major roads involving realignment and widening through settlement, coastal areas or wetland forests, or on hills with slopes having gradient of 20 degrees or more;
- (iii) Construction of port facilities (including warehouses, container yards and cargo storage facilities) for commercial use along rivers or sea front; or

- (iv) Construction of closed landing jetties for commercial or public use along rivers or sea front.

Made this 23rd day of August 2005.

DATUK ERIC USIP BIN JUIN,
Director of State Environment Protection Department.

ENAKMEN PERLINDUNGAN ALAM SEKITAR 2002

**KAEDAH-KAEDAH PERLINDUNGAN ALAM SEKITAR
(PENDAFTARAN PERUNDING ALAM SEKITAR) 2005**

SUSUNAN KAEDAH-KAEDAH

1. Nama dan permulaan kuat kuasa.
2. Tafsiran.
3. Laporan disediakan oleh perunding alam sekitar yang berdaftar.
4. Pengambilan pakar-pakar berkaitan.
5. Pengawalseliaan dan pentadbiran pendaftaran.
6. Pengendalian mesyuarat Jawatankuasa.
7. Cara permohonan untuk pendaftaran.
8. Pengeluaran dan pembaharuan sijil amalan
9. Syarat-syarat sijil amalan
10. Kaedah pembayaran fi.
11. Penilaian prestasi.
12. Pembatalan pendaftaran.
13. Penyelenggaraan daftar.
14. Peruntukan kecualian dan peralihan.

JADUAL PERTAMA

Permohonan untuk Pendaftaran Sebagai Perunding Alam Sekitar atau Pakar

JADUAL KEDUA

Format Sijil Amalan

JADUAL KETIGA

Fi bagi Pendaftaran dan Pengeluaran Sijil Amalan

**ENAKMEN PERLINDUNGAN ALAM SEKITAR 2002
KAEADAH-KAEADAH PERLINDUNGAN ALAM SEKITAR
(PENDAFTARAN PERUNDING ALAM SEKITAR) 2005**

Enakmen
No.12 tahun
2002.

Pada menjalankan kuasa yang diberikan oleh perenggan 60(2)(p) Enakmen Perlindungan Alam Sekitar 2002, Menteri membuat kaedah-kaedah berikut.

Nama dan
permulaan
kuat kuasa.

1. Kaedah-kaedah ini bolehlah dinamakan **Kaedah-Kaedah Perlindungan Alam Sekitar (Pendaftaran Perunding Alam Sekitar) 2005** dan hendaklah mula berkuat kuasa pada tarikh yang akan ditetapkan oleh Menteri, melalui pemberitahuan dalam *Warta*.

Tafsiran.

2. Dalam kaedah-kaedah ini -

“Jabatan” ertinya Jabatan Perlindungan Alam Sekitar;

“Pengarah” ertinya Pengarah Jabatan Perlindungan Alam Sekitar;

“Enakmen” ertinya Enakmen Perlindungan Alam Sekitar 2002;

“perunding alam sekitar” ertinya suatu firma perunding alam sekitar yang mempunyai sekurang-kurangnya seorang pakar dalam bidang alam sekitar;

“Menteri” ertinya Menteri yang pada masa itu bertanggungjawab bagi perlindungan alam sekitar;

“orang” hendaklah mempunyai erti yang sama yang diberikan kepadanya di bawah Enakmen Tafsiran dan Fasal-Fasal Am 1963;

“Setiausaha Tetap” ertinya Setiausaha Tetap Kementerian yang pada masa itu bertanggungjawab bagi perlindungan alam sekitar; dan

“pakar” ertinya seorang individu dengan kelayakan akademik berkaitan dan pengalaman kerja tidak kurang daripada dua tahun dalam bidang alam sekitar.

Laporan
disediakan
oleh perunding
alam sekitar
yang berdaftar.

3. Apa-apa laporan penilaian kesan alam sekitar yang dikemukakan kepada Pengarah untuk kelulusannya di bawah subseksyen 12(3) Enakmen hendaklah disediakan oleh perunding alam sekitar yang berdaftar dengan Jabatan dan memegang sijil amalan yang dikeluarkan oleh Pengarah.

4. (1) Tiap-tiap perunding alam sekitar hendaklah mengambil pakar yang berkaitan dalam penyediaan apa-apa laporan penilaian kesan alam sekitar yang dikemukakan kepada Pengarah untuk kelulusannya.

Pengambilan
pakar-pakar
berkaitan.

(2) Tiap-tiap pakar yang terlibat dalam penyediaan apa-apa laporan penilaian kesan alam sekitar di bawah subkaedah (1) hendaklah seorang pakar yang berdaftar dengan Jabatan dan memegang sijil amalan yang dikeluarkan oleh Pengarah.

5. Pendaftaran perunding alam sekitar dan pakar hendaklah dikawal selia dan ditadbir oleh Jawatankuasa yang ditubuhkan di bawah seksyen 48 dan 49 Enakmen dan Jawatankuasa hendaklah terdiri daripada-

Pengawal-
seliaan dan
pentadbiran
pendaftaran.

- (a) Setiausaha Tetap sebagai Pengerusi;
- (b) Peguam Besar Negeri atau wakilnya yang diberi kuasa; dan
- (c) Pengarah.

6. (1) Jawatankuasa hendaklah bermesyuarat sekali bagi tiap-tiap enam bulan dalam setahun atau sebagaimana dan bila diperlukan oleh Pengerusi.

Pengendalian
mesyuarat
Jawatankuasa.

(2) Tertakluk kepada Kaedah ini, Jawatankuasa hendaklah menentukan tatacaranya sendiri.

(3) Pengerusi boleh mengundang atau meminta mana-mana orang yang bukan ahli Jawatankuasa untuk menghadiri apa-apa mesyuarat Jawatankuasa bagi maksud menasihatiinya mengenai perkara yang dibincangkan tetapi orang yang hadir itu hendaklah tidak mempunyai hak untuk mengambil bahagian dalam apa-apa pembuatan keputusan.

- (4) Resolusi Jawatankuasa adalah muktamad.

7. (1) Apa-apa permohonan untuk mendaftar sebagai perunding alam sekitar atau pakar hendaklah dibuat kepada Pengarah dalam format yang dinyatakan dalam Jadual Pertama tertakluk kepada apa-apa ubah suaian mengikut mana-mana yang dikehendaki.

Cara
permohonan
untuk
pendaftaran.

(2) Selepas mempertimbangkan permohonan dan mengambil kira semua keperluan untuk pendaftaran, Jawatankuasa boleh meluluskan atau menolak permohonan itu.

8. (1) Selepas kelulusan permohonan untuk pendaftaran oleh Jawatankuasa dan fi yang dinyatakan dalam Jadual Ketiga telah dibayar, Pengarah boleh mengeluarkan sijil amalan kepada pemohon dalam format yang dinyatakan

Pengeluaran
dan
pembaharuan
sijil amalan.

dalam Jadual Kedua tertakluk kepada apa-apa ubah suaian mengikut mana-mana yang dikehendaki.

(2) Tiap-tiap sijil amalan hendaklah sah bagi tempoh tidak melebihi dua tahun dan boleh diperbaharui oleh Pengarah atas permohonan bagi tempoh tidak melebihi dua tahun pada suatu masa.

(3) Atas pembayaran fi yang dinyatakan dalam Jadual Ketiga, satu sijil amalan yang baru boleh dikeluarkan bagi tiap-tiap pembaharuan sijil amalan itu.

9. Sijil amalan yang dikeluarkan kepada mana-mana perunding alam sekitar atau pakar mungkin tertakluk kepada apa-apa syarat yang Jawatankuasa sifatkan sesuai untuk dikenakan.

Pengeluaran
dan
pembaharuan
sijil amalan.

- 10.** (1) Semua pembayaran fi hendaklah dibuat -
- (a) secara tunai; atau
 - (b) melalui kiriman wang, pesanan juruwang, wang pos, pesanan bank atau draf bank dan hendaklah kena dibayar kepada Pengarah Jabatan Perlindungan Alam Sekitar dan dipalang dengan perkataan “Akaun Penerima Sahaja”.
- (2) Suatu resit rasmi hendaklah dikeluarkan bagi tiap-tiap bayaran yang diterima.

Kaedah
pembayaran fi.

11. Jawatankuasa boleh dari semasa ke semasa menilai prestasi perunding alam sekitar atau pakar berdasarkan kepada -

- (a) kualiti laporan penilaian kesan alam sekitar yang dikemukakan kepada Pengarah;
- (b) pengemukaan tepat pada masanya laporan dan keperluan lain kepada Pengarah; dan
- (c) pematuhan dengan apa-apa syarat lain sebagaimana yang ditentukan oleh Jawatankuasa.

Penilaian
prestasi.

12. (1) Pengarah, dengan persetujuan Jawatankuasa, boleh membatakan pendaftaran mana-mana perunding alam sekitar atau pakar jika perunding alam sekitar atau pakar itu-

- (a) tidak memohon pembaharuan sijil amalan selepas enam bulan dari tarikh tamat tempoh sijil amalan itu;

Pembatalan
pendaftaran.

- (b) tidak menunjukkan prestasi yang memuaskan berdasarkan kepada penilaian prestasi di bawah kaedah 11; atau
 - (c) mengemukakan data atau maklumat palsu dengan niat untuk memperdaya Pengarah.
- (2) Walau apa pun pembatalan di bawah subkaedah (1), Jawatankuasa boleh mempertimbangkan apa-apa permohonan yang dibuat oleh perunding alam sekitar atau pakar.
- (3) Pengarah hendaklah mengeluarkan suatu notis kepada perunding alam sekitar atau pakar sebelum pembatalan pendaftaran itu.

13. Pengarah hendaklah menyimpan dan menyelenggara Daftar Perunding Alam Sekitar dan Pakar-pakar. Penyelenggara -an daftar.

14. (1) Mana-mana perunding alam sekitar atau pakar yang berdaftar dengan Jabatan dan memegang sijil amalan yang sah yang dikeluarkan oleh Pengarah sebelum tarikh mula berkuat kuasanya Kaedah ini, hendaklah disifatkan sebagai perunding alam sekitar atau pakar yang berdaftar dengan Jabatan sehingga tamat tempoh sijil amalan itu.

(2) Apabila tamat tempoh sijil amalan di bawah subkaedah (1), apa-apa permohonan untuk pembaharuan sijil amalan itu hendaklah tertakluk kepada peruntukan-peruntukan Kaedah ini.

JADUAL PERTAMA

(Kaedah 7)

Format Permohonan untuk Pendaftaran Sebagai Perunding Alam Sekitar atau Pakar

Kepada: **Pengarah**
Jabatan Perlindungan Alam Sekitar Negeri
Sabah

PERMOHONAN UNTUK PENDAFTARAN SEBAGAI PERUNDING ALAM SEKITAR/PAKAR

1.* Butiran Firma :

Nama Firma:

Nama Pemilik:

(Sertakan dua keping gambar saiz pasport yang terbaru)

Tarikh dan Tempat Lahir:

Kewarganegaraan/Bangsa:

Nombor Kad Pengenalan/Pasport:

Alamat:

Telefon/Fax/E-mel:

No. Pendaftaran Perniagaan:

(*Sertakan salinan sijil pendaftaran*)

Nombor Pendaftaran Sijil Amalan (*jika ada*):

2. Butiran Pakar:

Nama:

(*Sertakan dua keping gambar saiz pasport yang terbaru*)

Tarikh dan Tempat Lahir:

Kewarganegaraan/Bangsa:

Nombor Kad Pengenalan/Pasport:

Alamat:

Telefon/Fax/E-mel:

Kelayakan akademik:

(*Sertakan salinan sijil akademik*)

Bidang kepakaran:

(*Sertakan salinan surat perakuan, jika ada*)

Nombor Pendaftaran Sijil Amalan (*jika ada*):

3. Pengalaman kerja Pakar

Sila berikan butir-butir lengkap pekerjaan sekarang dan yang terdahulu termasuk nama majikan, tarikh perkhidmatan dan jawatan yang dipegang.
(*Sertakan salinan surat perakuan, jika ada*)

4. Pengalaman dalam kajian penilaian kesan alam sekitar:

Sila berikan butir-butir lengkap termasuk tajuk dan tarikh pengemukaan Laporan-Laporan EIA kepada pihak berkuasa berkaitan.

5. Keahlian dengan pertubuhan profesional/saintifik:

Sila berikan butir-butir lengkap keahlian termasuk tarikh dan sumbangsan.
(*Sertakan salinan sijil-sijil keahlian*)

PERISYTIHARAN

Saya, dengan ini mengisyiharkan bahawa maklumat yang diberikan dalam permohonan ini adalah benar sepanjang pengetahuan saya.

Tandatangan:.....

Jawatan:.....

Tarikh:.....

JADUAL KEDUA

(Kaedah 8)

Format Sijil Amalan

SIJIL AMALAN

No. Pendaftaran:

Adalah dengan ini disahkan

..... ialah *Perunding Alam Sekitar/Pakar** yang berdaftar dengan Jabatan Perlindungan Alam Sekitar, Negeri Sabah.

Tarikh Dikeluarkan:.....

Tarikh Tamat:.....

.....
Pengarah
Jabatan Perlindungan Alam Sekitar
Negeri Sabah

JADUAL KETIGA

(Kaedah 8)

Fi Bagi Pendaftaran dan Pengeluaran Sijil Amalan

<i>Pendaftaran dan Sijil Amalan</i>	<i>Fi</i>
1. Pendaftaran pakar	RM500.00
2. Pendaftaran perunding alam sekitar	RM2,000.00
3. Sijil amalan untuk pakar	RM200.00 setahun
4. Sijil amalan untuk perunding alam sekitar	RM500.00 setahun

(* Potong yang berkenaan)

Dibuat pada 23hb Ogos 2005.

TAN SRI DATUK CHONG KAH KIAT,
Menteri Pelancongan, Kebudayaan dan Alam Sekitar.

ENVIRONMENT PROTECTION ENACTMENT 2002

ENVIRONMENT PROTECTION (REGISTRATION OF ENVIRONMENTAL CONSULTANTS) RULES 2005

ARRANGEMENT OF RULES

1. Citation and commencement.
2. Interpretation.
3. Reports to be prepared by registered environmental consultants.
4. Engagement of relevant experts.
5. Regulation and administration of registration
6. Conduct of meetings of the Committee.
7. Mode of application for registration
8. Issue and renewal of certificate of practice.
9. Conditions of certificate of practice.
10. Mode of payment of fees.
11. Evaluation of performance.
12. Revocation of registration
13. Maintenance of register.
14. Saving and transitional provision.

FIRST SCHEDULE

Application for Registration as Environmental Consultant or Expert

SECOND SCHEDULE

Format of Certificate of Practice

THIRD SCHEDULE

Fees for Registration and Issue of Certificate of Practice

ENVIRONMENT PROTECTION ENACTMENT 2002

ENVIRONMENT PROTECTION (REGISTRATION OF ENVIRONMENTAL CONSULTANTS) RULES 2005

Enactment No.
12 of 2002.

Citation and
commencement.

In exercise of the powers conferred by paragraph 60(2)(p) of the Environment Protection Enactment 2002, the Minister makes the following rules:

1. This Rules may be cited as the **Environment Protection (Registration of Environmental Consultants) Rules 2005** and shall come into force on such date as the Minister may, by notification in the *Gazette*, appoint.

Interpretation.

2. In this rules-

“Department” means the Environment Protection Department;

“Director” means the Director of the Environment Protection Department;

“Enactment” means the Environment Protection Enactment 2002;

“environmental consultant” means an environmental consultant firm with at least one expert in the field of environment;

“Minister” means the Minister for the time being responsible for environmental protection;

“person” shall have the same meaning assigned to it under the Interpretation and General Clauses Enactment 1963;

“Permanent Secretary” means the Permanent Secretary of the Ministry which is for the time being responsible for environmental protection; and

“expert” means an individual with relevant academic qualification and working experience not less than two years in the field of environment.

Reports to be
prepared by
registered
environmental
consultants.

3. Any environmental impact assessment report to be submitted to the Director for his approval under subsection 12(3) of the Enactment shall be prepared by an environmental consultant registered with the Department and holds a certificate of practice issued by the Director.

4. (1) Every environmental consultant shall engage relevant experts in the preparation of any environmental impact assessment report to be submitted to the Director for his approval.

Engagement of relevant experts.

(2) Every expert involved in the preparation of any environmental impact assessment report under subrule (1) shall be an expert registered with the Department and holds a certificate of practice issued by the Director.

5. The registration of environmental consultants and experts shall be regulated and administered by a Committee established under sections 48 and 49 of the Enactment and the Committee shall consist of—

Regulation and administration of registration.

- (a) the Permanent Secretary as Chairman;
- (b) the State Attorney-General or his authorized representative; and
- (c) the Director as the Secretary of the Committee.

6. (1) The Committee shall meet once every six months of the year or as and when required by the Chairman.

Conduct of meeting of the Committee.

(2) Subject to this Rules, the Committee shall determine its own procedure.

(3) The Chairman may invite or request any person who is not a member of the Committee to attend any meeting of the Committee for the purpose of advising it on a matter under discussion, but the person so attending shall has no right to participate in any decision making.

(4) The resolution of the Committee shall be final.

7. (1) Any application to register as an environmental consultant or expert shall be made to the Director in the format as specified in the First Schedule subject to such modifications, as the case may require.

Mode of application for registration.

(2) Upon consideration of the application and having regard to all the requirements for registration, the Committee may approve or reject such application.

8. (1) Upon approval of the application for registration by the Committee and such fees as specified in the Third Schedule have been paid, the Director shall issue a certificate of practice to the applicant in the format as specified in the Second Schedule subject to such modifications, as the case may require.

Issue and renewal of certificate of practice.

Conditions of certificate of practice.

(2) Every certificate of practice shall be valid for a period not exceeding two years and may be renewed by the Director upon application for a period not exceeding two years at any one time.

Mode of payment of fees.

(3) Upon payment of the fees specified in the Third Schedule, a new certificate of practice shall be issued for every renewal of the certificate of practice.

9. A certificate of practice issued to any environmental consultant or expert may be subject to such conditions as the Committee may deem fit to impose.

10. (1) All payment of fees shall be made -

- (a) in cash; or
- (b) by money order, cashier's order, postal order, banker's order, or banker's draft, and shall be payable to the Director of the Environment Protection Department and crossed with the words "Account Payee Only".

(2) An official receipt shall be issued for every payment received.

Evaluation of the performance.

11. The Committee may from time to time evaluate the performance of the environmental consultants or experts based on -

- (a) the quality of the environmental impact assessment report submitted to the Director;
- (b) the timely submission of the report and other requirements to the Director; and
- (c) the compliance with any other conditions as determined by the Committee.

Revocation of registration

12. (1) The Director, with the approval of the Committee, may revoke the registration of any environmental consultant or expert if the environmental consultant or expert-

- (a) fails to apply for renewal of the certificate of practice after six months from the date of expiry of such certificate;
- (b) fails to perform satisfactorily based on the evaluation of the performance under rule 11; or
- (c) submits false data or information with the intention to deceive the Director.

(2) Notwithstanding the revocation under subrule (1), the Committee may consider any application for registration made by the environmental consultant or expert.

(3) The Director shall issue a notice to the environmental consultant or expert prior to the revocation of the registration.

13. The Director shall keep and maintain a Register of Environmental Consultants and Experts.

Maintenance
of register.

14. (1) Any environmental consultant or expert registered with the Department and holds a valid certificate of practice issued by the Director prior to the coming into force of this Rules, shall be deemed to be an environmental consultant or expert registered with the Department until the expiry of the certificate of practice.

Transitional
and saving
provision.

(2) Upon expiry of the certificate of practice under subrule (1), any application for renewal of such certificate of practice shall be subject to the provisions of this Rules.

FIRST SCHEDULE

(Rule 7)

Format of Application for Registration as Environmental Consultant or Expert

To: Director
State Environment Protection Department
Sabah

APPLICATION FOR REGISTRATION AS ENVIRONMENTAL CONSULTANT / EXPERT

1.* Particulars of Firm:

Name of Firm:

Name of Owner:

(Attach two recent passport sized photographs)

Date and Place of birth:

Nationality/Race:

Identity Card/Passport No:

Address:

Telephone/Fax/E-mail:

Business Registration No.:

(*Attach copy of registration certificate*)

Registration number of certificate of practice (*if any*):

2. Particulars of Expert:

Name:

(*Attach two recent passport sized photographs*)

Date & Place of Birth:

Nationality/Race:

Identity Card/ Passport No:

Address:

Telephone/Fax/E-mail:

Academic qualifications:

(*Attach copies of academic certificates*)

Fields of expertise:

(*Attach copies of testimonial(s), if any*)

Reference number of certificate of practice (*if any*):

3. Working experience of Expert:

Please provide details of present and previous employment including name(s) of employer, date of service and position held. (*Attach copies of testimonial(s), if any*)

4. Experience in environmental impact assessment (EIA) studies:

Please provide details including titles and dates of submission of EIA Reports to the relevant authorities.

5. Membership with professional/scientific organisations:

Please provide details of membership including dates and contributions.
(*Attach copies of membership certificates*)

DECLARATION

I, hereby declare that the information provided in this application are true to the best of my knowledge.

Signature:.....

Designation:.....

Date:.....

SECOND SCHEDULE

(Rule 8)

Format of Certificate of Practice

CERTIFICATE OF PRACTICE

Registration No:.....

It is hereby certified

.....is a registered Environmental Consultant / Expert* with the State Environment Protection Department, Sabah.

Date of Issue:.....

Date of Expiry:.....

.....
Director
*State Environment Protection Department
Sabah*

THIRD SCHEDULE

(Rule 8)

Fees for Registration and Issue of Certificate of Practice

<i>Registration and Certificate of Practice</i>	<i>Fees</i>
1. Registration of expert	RM 500.00
2. Registration of environmental consultant	RM 2,000.00
3. Certificate of practice for expert	RM 200.00 per year
4. Certificate of practice for environmental consultant	RM 500.00 per year

(*Delete as appropriate)

Date this 23rd day of August 2005.

TAN SRI DATUK CHONG KAH KIAT,
Minister of Tourism, Culture and Environment.

ENAKMEN PERLINDUNGAN ALAM SEKITAR 2002

**KAEDAH-KAEDAH PERLINDUNGAN ALAM SEKITAR
(FI ALAM SEKITAR) 2005**

SUSUNAN KAEDAH-KAEDAH

1. Nama dan permulaan kuat kuasa.
2. Tafsiran.
3. Fi yang dikenakan dan dipungut.
4. Pemprosesan cadangan, terma rujukan dan laporan.
5. Kaedah pembayaran fi.
6. Peruntukan kecualian dan peralihan.

JADUAL

Fi Pemprosesan

ENAKMEN PERLINDUNGAN ALAM SEKITAR 2002

KAEADAH-KAEADAH PERLINDUNGAN ALAM SEKITAR (FI ALAM SEKITAR) 2005

Enakmen No.
12 tahun 2002.

Pada menjalankan kuasa yang diberikan oleh perenggan 60(2)(n) Enakmen Perlindungan Alam Sekitar 2002, Menteri membuat kaedah-kaedah yang berikut.

Nama dan
permulaan
kuat kuasa.

1. Kaedah-kaedah ini bolehlah dinamakan **Kaedah-Kaedah Perlindungan Alam Sekitar (Fi Alam Sekitar) 2005** dan hendaklah mula berkuat kuasa pada tarikh yang akan ditetapkan oleh Menteri, melalui pemberitahuan dalam *Warta*.

Tafsiran .

2. Dalam Kaedah-Kaedah ini -

“Jabatan” ertinya Jabatan Perlindungan Alam Sekitar;

“Pengarah” ertinya Pengarah Jabatan Perlindungan Alam Sekitar;

“Enakmen” ertinya Enakmen Perlindungan Alam Sekitar 2002; dan

“Menteri” ertinya Menteri yang pada masa itu bertanggungjawab bagi perlindungan alam sekitar.

Fi yang
dikenakan dan
dipungut.

3. (1) Pengarah boleh mengenakan fi seperti yang dinyatakan dalam Jadual ini bagi pemprosesan cadangan langkah-langkah pengurangan, terma rujukan kajian penilaian kesan alam sekitar dan laporan penilaian kesan alam sekitar di bawah seksyen 6 Enakmen.

(2) Pengarah hendaklah menentukan dan memungut fi bagi penjualan apa-apa buku panduan alam sekitar, garis panduan dan laporan yang diterbitkan oleh Jabatan.

Pemprosesan
cadangan,
terma rujukan
dan laporan.

4. (1) Tiada cadangan langkah-langkah pengurangan terma rujukan penilaian kesan alam sekitar atau laporan penilaian kesan alam sekitar yang dikemukakan kepada Pengarah untuk kelulusannya, boleh diproses oleh Pengarah melainkan jika apa-apa fi yang dinyatakan dalam Jadual dibayar sepenuhnya.

(2) Jika cadangan langkah-langkah pengurangan, terma rujukan penilaian kesan alam sekitar atau laporan penilaian kesan alam sekitar selepas pemprosesan, tidak diluluskan oleh Pengarah, apa-apa pengemukaan baru cadangan, terma rujukan atau laporan itu hendaklah disifatkan sebagai pengemukaan baru, dan tidak boleh diproses oleh Pengarah melainkan jika fi yang dinyatakan dalam Jadual dibayar sepenuhnya.

- 5.** (1) Semua pembayaran fi hendaklah dibuat -
Kaedah
pembayaran fi.
 - (a) secara tunai; atau
 - (b) melalui kiriman wang, pesanan juruwang, wang pos, pesanan bank atau draf bank, dan hendaklah kena dibayar kepada Pengarah Jabatan Perlindungan Alam Sekitar dan dipalang dengan perkataan “Akaun Penerima Sahaja”.
(2) Suatu resit rasmi hendaklah dikeluarkan bagi setiap bayaran yang diterima.
- 6.** Apa-apa bayaran untuk pemprosesan terma rujukan kajian penilaian kesan alam sekitar atau laporan penilaian kesan alam sekitar yang dibuat sebelum mula berkuat kuasanya Kaedah-kaedah ini, hendaklah disifatkan sebagai bayaran yang dibuat bagi pemprosesan apa-apa terma rujukan penilaian kesan alam sekitar atau laporan penilaian kesan alam sekitar di bawah Kaedah-Kaedah ini.
Peruntukan
kecualian dan
peralihan.

JADUAL

(Sub kaedah 3(1) dan Kaedah 4)

FI PEMPROSESAN

<i>Laporan/Terma Rujukan</i>	<i>Fi</i>
1. Cadangan Langkah-langkah Pengurangan	RM100.00 seunit/projek
2. Terma Rujukan Penilaian Kesan Alam Sekitar Biasa	RM200.00 seunit/projek
3. Terma Rujukan Penilaian Kesan Alam Sekitar Khas	RM500.00 seunit/projek
4. Laporan Penilaian Kesan Alam Sekitar Biasa	RM1,000.00 seunit/projek
5. Laporan Penilaian Kesan Alam Sekitar Khas	RM2,000.00 seunit/projek

Dibuat pada 23hb Ogos 2005.

TAN SRI DATUK CHONG KAH KIAT,
Menteri Pelancongan, Kebudayaan dan Alam Sekitar.

ENVIRONMENT PROTECTION ENACTMENT 2002

ENVIRONMENT PROTECTION (ENVIRONMENTAL FEES) RULES 2005

ARRANGEMENT OF RULES

1. Citation and commencement.
2. Interpretation
3. Fees to be charged and collected.
4. Processing of proposal, terms of reference and report.
5. Mode of payment of fees.
6. Savings and transitional provision.

SCHEDULE

Processing Fees

ENVIRONMENT PROTECTION ENACTMENT 2002

ENVIRONMENT PROTECTION (ENVIRONMENTAL FEES) RULES 2005

Enactment No.
12 of 2002.

In exercise of the powers conferred by paragraph 60(2)(n) of the Environment Protection Enactment 2002, the Minister makes the following rules.

Citation and
commencement.

1. This rules may be cited as the **Environment Protection (Environmental Fees) Rules 2005** and shall come into force on such date as the Minister may, by notification in the *Gazette*, appoint.

Interpretation.

2. In this rules-

“Department” means the Environment Protection Department;

“Director” means the Director of the Environment Protection Department;

“Enactment” means the Environment Protection Enactment 2002; and

“Minister” means the Minister for the time being responsible for environmental protection.

Fees to be
charged and
collected.

3. (1) The Director shall charge fees as specified in this Schedule for the processing of proposal for mitigation measures, terms of reference of environmental impact assessment and environmental impact assessment reports under section 16 of the Enactment.

(2) The Director shall determine and collect fees for the sale of any environmental handbooks, guidelines, and reports published by the Department.

Processing of
proposal, terms
of reference and
report.

4. (1) No proposal for mitigation measures, terms of reference of environmental impact assessment or environmental impact assessment report submitted to the Director for his approval, shall be processed by the Director unless such fees as specified in the Schedule are fully paid.

(2) If the proposal for mitigation measures, terms of reference of environmental impact assessment or environmental impact assessment report upon processing, is not approved by the Director, any fresh submission of such proposal, terms of reference or report thereof shall be deemed to be a new submission, and shall not be processed by the Director unless such fees as specified in the Schedule are fully paid.

- 5.** (1) All payment of fees shall be made -
- (a) in cash; or
- (b) by money order, cashier's order, postal order, banker's order, or banker's draft, and shall be payable to the Director of the Environment Protection Department and crossed with the words "Account Payee Only".
- (2) An official receipt shall be issued for every payment received.

Mode of payment.

- 6.** Any payment for the processing of terms of reference of environmental impact assessment or environmental impact assessment report made before the coming into force of this Rules, shall be deemed to be the payment made for the processing of such terms of reference of environmental impact assessment or environmental impact assessment report under this Rules.

Transitional and saving provision.

SCHEDULE

(Subrule 3(1) and Rule 4)

PROCESSING FEES

<i>Report/Terms of Reference</i>	<i>Fees</i>
1. Proposal for Mitigation Measures	RM100.00 per unit/project
2. Terms of Reference of Normal Environmental Impact Assessment	RM200.00 per unit/project
3. Terms of Reference of Special Environmental Impact Assessment	RM500.00 per unit/project
4. Normal Environmental Impact Assessment Report	RM1,000.00 per unit/project
5. Special Environmental Impact Assessment Report	RM2,000.00 per unit/project

Made this 23rd day of August 2005.

TAN SRI DATUK CHONG KAH KIAT,
Minister of Tourism, Culture and Environment.

ENAKMEN PERLINDUNGAN ALAM SEKITAR 2002

**KAEDAH-KAEDAH PERLINDUNGAN ALAM SEKITAR
(PENGKOMPAUNAN KESALAHAN-KESALAHAN) 2005**

SUSUNAN KAEDAH-KAEDAH

1. Nama dan permulaan kuat kuasa.
2. Tafsiran.
3. Tawaran untuk mengkompaun suatu kesalahan.
4. Cara pembayaran

JADUAL

Borang bagi Tawaran untuk Mengkompaun

ENAKMEN PERLINDUNGAN ALAM SEKITAR 2002

KAEDAH-KAEDAH PERLINDUNGAN ALAM SEKITAR (PENGKOMPAUNAN KESALAHAN) 2005

Enakmen No. 12
tahun 2002.

Pada menjalankan kuasa yang diberikan oleh perenggan 60(2)(m) Enakmen Perlindungan Alam Sekitar 2002, Menteri membuat kaedah-kaedah berikut.

Tajuk dan
permulaan kuat
kuasa.

1. Kaedah-kaedah ini bolehlah dinamakan **Kaedah-Kaedah Perlindungan Alam Sekitar (Pengkompaunan Kesalahan) 2005** dan hendaklah mula berkuat kuasa pada tarikh yang akan ditetapkan oleh Menteri, melalui pemberitahuan dalam *Warta*.

Tafsiran.

2. Dalam Kaedah-Kaedah ini -

“Jabatan” ertiya Jabatan Perlindungan Alam Sekitar;

“Pengarah” ertiya Pengarah Jabatan Perlindungan Alam Sekitar;

“Enakmen” ertiya Enakmen Perlindungan Alam Sekitar 2002;

“pegawai penguat kuasa alam sekitar” ertiya mana-mana pegawai yang diberi kuasa oleh Pengarah di bawah Enakmen;

“Menteri” ertiya Menteri yang pada masa itu bertanggungjawab bagi perlindungan alam sekitar; dan

“orang” hendaklah mempunyai erti yang sama yang diberikan kepadanya di bawah Enakmen Tafsiran dan Fasal-Fasal Am 1963.

Tawaran untuk
mengkompaun
suatu kesalahan.

3. (1) Jika Pengarah atau mana-mana pegawai penguat kuasa alam sekitar yang diberi kuasa memutuskan untuk mengkompaun suatu kesalahan di bawah Enakmen, dia hendaklah menghantar atau menyebabkan untuk dihantar kepada orang yang melakukan kesalahan, suatu tawaran mengkompaun dalam borang yang ditetapkan dalam Jadual, yang boleh digunakan dengan apa-apa ubah suaian yang perlu bergantung kepada hal keadaan setiap kes tertentu.

(2) Tawaran itu hendaklah menyatakan jumlah bayaran yang baginya kesalahan akan dikompaun mengikut subseksyen 58(1) Enakmen dan tarikh yang baginya bayaran itu mesti dibayar.

Cara
pembayaran.

4. (1) Semua pembayaran kompaun hendaklah dibuat -

(a) secara tunai; atau

- (b) melalui kiriman wang, pesanan juruwang, wang pos, pesanan bank atau draf bank dan hendaklah kena dibayar kepada Pengarah Jabatan Perlindungan Alam Sekitar dan dipalang dengan perkataan “Akaun Penerima Sahaja”.
- (2) Suatu resit rasmi hendaklah dikeluarkan bagi setiap bayaran yang diterima.
- (3) Bayaran boleh diserahkan sendiri atau melalui pos kepada Jabatan, pada alamat yang dinyatakan dalam Borang mengkompaun.

JADUAL

[Kaedah 3]

Borang bgi Tawaran untuk Mengkompaun

(Alamat Jabatan)

No. Ruj. :

Tarikh :

Kepada:

.....
.....
.....

Tuan/Puan, *

TAWARAN UNTUK MENGKOMPAUN KESALAHAN

Adalah didapati bahawa atas penyiasatan, anda telah melakukan kesalahan yang berikut di bawah Enakmen Perlindungan Alam Sekitar 2002:

Seksyen:

Tarikh dan masa kesalahan:

Tempat kesalahan:

Butir-butir kesalahan:

.....
.....
.....

2. Anda adalah dengan ini dimaklumkan bahawa dengan kuasa yang terletak hak pada saya di bawah sub seksyen 58(1) Enakmen tersebut, saya dengan ini menawarkan untuk mengkompaun kesalahan itu sebanyak Ringgit Malaysia (RM).
3. Jika tawaran ini diterima, pembayaran boleh dibuat secara tunai, atau melalui kiriman wang, pesanan juruwang, wang pos, pesanan bank, atau draf bank* kepada Pengarah Jabatan Perlindungan Alam Sekitar Negeri, yang dipalang dengan perkataan “Akaun Penerima Sahaja” dan diserahkan ke alamat pejabat yang dinyatakan di atas. Suatu resit rasmi akan dikeluarkan apabila pembayaran dibuat.
4. Tawaran mengkompaun ini akan habis tempohnya pada (tarikh) Jika jumlah yang dinyatakan di atas diterima pada tarikh ini, tiada prosiding selanjutnya akan diambil terhadap anda berhubung dengan kesalahan itu. Jika tidak, pendakwaan akan dimulakan terhadap anda tanpa notis selanjutnya.

Tandatangan:

Nama:.....

Jawatan:.....

(Ditandatangani oleh pegawai yang diberi kuasa untuk mengkompaun, yang nama dan jawatannya mestilah dinyatakan di bawah tandatangannya)

----- Potong di sini -----

Pengarah
Jabatan Perlindungan Alam Sekitar Negeri,
(Alamat)

Tuan,

PENERIMAAN TAWARAN UNTUK MENGKOMPAUN KESALAHAN

Saya merujuk kepada tawaran untuk mengkompaun kesalahan rujukan..... bertarikh
Saya terima tawaran itu dan disertakan bersama ini wang tunai/kiriman wang/pesanan juruwang/wang pos/pesanan bank/draf bank* No. sebanyak RM (Ringgit Malaysia:) sebagai penyelesaian penuh kompaun itu.

Tandatangan:
Nama:
Jawatan:
Alamat:
Tarikh:.....

(* *Potong yang berkenaan*)

Dibuat pada 23hb Ogos 2005.

TAN SRI DATUK CHONG KAH KIAT,
Menteri Pelancongan, Kebudayaan dan Alam Sekitar.

ENVIRONMENT PROTECTION ENACTMENT 2002

**ENVIRONMENT PROTECTION
(COMPOUNDING OF OFFENCES) RULES 2005**

ARRANGEMENT OF RULES

1. Citation and commencement.
2. Interpretation
3. Offer to compound an offence.
4. Mode of payment.

SCHEDULE

Form For Offer to Compound

ENVIRONMENT PROTECTION ENACTMENT 2002

**ENVIRONMENT PROTECTION
(COMPOUNDING OF OFFENCES) RULES 2005**

Enactment No.
12 of 2002.

Citation and
commencement.

In exercise of the powers conferred by paragraph 60(2)(m) of the Environment Protection Enactment 2002, the Minister makes the following rules.

1. This rules may be cited as the **Environment Protection (Compounding of Offences) Rules 2005** and shall come into force on such date as the Minister may, by notification in the *Gazette*, appoint.

Interpretation

2. In this rules -

“Department” means the Environment Protection Department;

“Director” means the Director of the Environment Protection Department;

“Enactment” means the Environment Protection Enactment 2002;

“environmental enforcement officer” means any officer authorised by the Director under the Enactment;

“Minister” means the Minister for the time being responsible for environmental protection; and

“person” shall have the same meaning assigned to it under the Interpretation and General Clauses Enactment 1963.

Offer to
compound an
offence.

3. (1) Where the Director or any authorised environmental enforcement officer decides to compound an offence under the Enactment, he shall send or cause to be sent to the person having committed the offence, an offer to compound in the form as prescribed in the Schedule, which may be used with such modifications as necessary depending upon the circumstances of each particular case.

(2) The offer shall state the sum for which the offence will be compounded in accordance with subsection 58(1) of the Enactment and the date by which the sum must be paid.

Mode of
payment.

4. (1) All payment of compound shall be made -

- (a) in cash; or
 - (b) by money order, cashier's order, postal order, banker's order, or banker's draft, and shall be payable to the Director of the Environment Protection Department and crossed with the words "Account Payee Only".
- (2) An official receipt shall be issued for every payment received.
- (3) Payment may be delivered personally or by post to the Department at the stated address in the compound Form.

SCHEDULE

[Rule 3]

Form for Offer to Compound

(Address of Department)

Ref. No. :.....

Date :.....

To:

.....
.....
.....

Sir/Madam, *

OFFER TO COMPOUND OFFENCE

It has been found that upon investigation, you have committed the following offence(s) under the Environment Protection Enactment 2002:

Section(s):.....

Date and Time of Offence:.....

Place of offence:

Particulars of offence:

.....
.....
.....

2. You are hereby informed that under the power vested in me by subsection 58(1) of the said Enactment, I hereby offer to compound the offence for the sum of Ringgit Malaysia.....(RM).
3. If this offer is accepted, payment shall be made in cash, or by money order, cashier's order, postal order, banker's order or banker's draft* made payable to the Director of State Environment Protection Department, crossed with the words "Account Payee Only" and delivered to the above quoted office. An official receipt will be issued upon payment.
4. This offer to compound the offence will lapse on (date)..... If the sum stated above is received by this date, no further proceeding will be taken against you in respect of the offence. Otherwise, prosecution may be instituted against you without any further notice.

Signature:

Name:

Designation:.....

(To be signed by the officer authorised to compound, and whose name and designation must appear below the signature)

..... *Cut here*

The Director
State Environment Protection Department,
(Address)

Sir,

ACCEPTANCE OF OFFER TO COMPOUND OFFENCE

I refer to the offer to compound offence with reference..... dated..... I accept the offer and enclosed herewith cash/money order/cashier's order/postal order/banker's order/bank draft* No. for the sum of RM (Ringgit Malaysia:) in full settlement of the compound.

Signature:

Name:.....

Designation:

Address:.....

Date:.....

(** Delete as appropriate*)

Made this 23rd day of August 2005.

TAN SRI DATUK CHONG KAH KIAT,
Minister of Tourism, Culture and Environment.