

FOREST ENACTMENT 1968
(No. 2 of 1968)

FOREST RULES, 1969
(G.N.S. 17 of 1969)

LIST OF AMENDMENTS

<i>G.N.S. No.</i>	<i>Rules amended</i>	<i>Effective date of amendment</i>
20/1969	Sch. II	01-04-1969
29/1969	Sch. II	01.07.1969
31/1969	Corrigendum to G.N.S 29/1969	01-07-1969
35/1969	Sch. II	01-10-1969
42/1969	20A, Sch. III, Form IX	01-12-1969
2/1970	Sch. II	01-01-1970
12/1970	Sch. II	01-04-1970
24/1970	Sch. II	01-07-1970
26/1970	20A	01-01-1970
28/1970	Sch. I, CLASS B	01-06-1970
29/1970	Corrigendum to G.N.S. 26/1970	01-01-1970
34/1970	Sch. II	01-10-1970
2/1971	Sch. II	01-01-1971
14/1971	Sch. II	01-04-1971
26/1971	Sch. II	01-07-1971
33/1971	Sch. II	01-10-1971
5/1972	Sch. II	01-01-1972
13/1972	Sch. II	01-04-1972
21/1972	Sch. II	01-07-1972
25/1972	15 (1), Sch. III, Form X	01-01-1972
26/1972	Sch. II	01-10-1972
2/1973	12 (3), 13 (1A), 14A, 14B	01-01-1973
7/1973	Sch. II	01-01-1973

LIST OF AMENDMENTS - (cont.)

<i>G.N.S. No.</i>	<i>Rules amended</i>	<i>Effective date of amendment</i>
10/1973	Sch. II	01-01-1973
16/1973	Sch. II	01-04-1973
20/1973	Sch. II	01-07-1973
22/1973	Sch. II	01-07-1973
30/1973	Sch. II	01-10-1973
5/1974	Sch. II	01-01-1974
6/1974	Sch. II	01-01-1974
16/1974	Sch. II	01-04-1974
20/1974	Sch. II	01-07-1974
25/1974	Sch. II	22-08-1974
31/1974	Sch. II	01-10-1974
2/1975	Sch. II	01-01-1975
3/1975	Sch. II	01-01-1975
5/1975	Sch. I, CLASS D	01-04-1975
6/1975	Sch. II	01-04-1975
10/1975	Sch. II	01-07-1975
Act 160	20B (9) (1)	29-08-1975
16/1975	Sch. II	01-10-1975
3/1976	Sch. II	01-01-1976
25/1976	Sch. II	01-04-1976
26/1976	Sch. II	01-07-1976
28/1976	Sch. II	01-10-1976
2/1977	Sch. II	01-01-1977
5/1977	Sch. II	01-04-1977
9/1977	2 (definitions of "licensed area", "vehicle"), 20B, Sch. II, Sch. III, Form XI	01-07-1977
16/1977	Sch. II	01-07-1977
19/1977	Sch. II	01-10-1977
1/1978	Sch. II	01-01-1978
7/1978	Sch. II	01-04-1978
16/1978	Sch. II	01-07-1978

LIST OF AMENDMENTS - (cont.)

<i>G.N.S. No.</i>	<i>Rules amendment</i>	<i>Effective date of amendment</i>
19/1978	5 (5)	05-10-1978
21/1978	Corrigendum to G.N.S. No. 19/78	05-10-1978
25/1978	Sch. II	01-10-1978
3/1979	Sch. II	01-01-1979
10/1979	12 (3)	01-01-1977
12/1979	Sch. II	01-04-1979
19/1979	Sch. II	01-06-1979
20/1979	Sch. II	01-07-1979
24/1979	Sch. II	01-08-1979
26/1979	Sch. II	01-09-1979
28/1979	Sch. II	01-10-1979
29/1979	Sch. II	01-11-1979
30/1979	Sch. II	01-12-1979
2/1980	Sch. II	01-01-1980
7/1980	Sch. II	01-02-1980
8/1980	Sch. II	01-03-1980
9/1980	Sch. I, CLASS B, D	01-01-1980
10/1980	Corrigendum to G.N.S. No. 9/80	01-01-1980
12/1980	Sch. II	01-04-1980
16/1980	Sch. II	01-05-1980
18/1980	Sch. II	01-06-1980
19/1980	Sch. II	01-07-1980
20/1980	Sch. II	01-08-1980
25/1980	Sch. II	01-09-1980
26/1980	Sch. II	01-10-1980
30/1980	Sch. II	01-11-1980
31/1980	Sch. II	01-12-1980
1/1981	Sch. II	01-01-1981
3/1981	Sch. II	01-02-1981
5/1981	Sch. II	01-03-1981
7/1981	Sch. II	01-04-1981

LIST OF AMENDMENTS - (cont.)

<i>G.N.S. No.</i>	<i>Rules amended</i>	<i>Effective date of amendment</i>
9/1981	Sch. II	01-05-1981
11/1981	Sch. II	01-06-1981
17/1981	Sch. II	01-06-1981
18/1981	Sch. II	01-07-1981
22/1981	Sch. II	01-08-1981
26/1981	Sch. II	01-09-1981
32/1981	Sch. II	01-10-1981
33/1981	Sch. II	01-11-1981
6/1982	Sch. II	01-03-1982
8/1982	Sch. II	01-04-1982
12/1982	Sch. II	01-05-1982
14/1982	Sch. II	01-06-1982
35/1982	Sch. II	01-07-1982
40/1982	Sch. II	01-08-1982
41/1982	Sch. II	01-09-1982
49/1982	Sch. II	01-10-1982
52/1982	Sch. II	01-11-1982
63/1982	Sch. II	01-12-1982
5/1983	2 (definition of "breast-height"), 9, 11, 20A, Sch. I, CLASS A, B, C, D, E, Sch. II	01-01-1982
9/1983	Sch. II	01-01-1983
12/1983	Corrigendum to G.N.S. No. 5/83	01-01-1982
15/1983	Sch. II	01-02-1983
24/1983	Sch. II	01-03-1983
26/1983	Sch. II	01-04-1983
28/1983	Sch. II	01-05-1983
32/1983	Sch. II	01-06-1983
37/1983	2 (definition of "landing"), 19 (1), 20A, Sch. I	01-01-1983
38/1983	Sch. II	01-07-1983
39/1983	Sch. II	01-08-1983

LIST OF AMENDMENTS - (cont.)

<i>G.N.S. No.</i>	<i>Rules amended</i>	<i>Effective date of amendment</i>
40/1983	Sch. I, CLASS G, H	01-08-1983
42/1983	Sch. II	01-09-1983
45/1983	Sch. II	01-10-1983
46/1983	Sch. II	01-11-1983
48/1983	Sch. II	01-12-1983
2/1984	Sch. II	01-01-1984
5/1984	Sch. II	01-02-1984
8/1984	Sch. II	01-03-1984
10/1984	Sch. II	01-04-1984
11/1984	Sch. II	01-05-1984
12/1984	Sch. II	01-06-1984
15/1984	Sch. II	01-07-1984
17/1984	Sch. II	01-08-1984
18/1984	Sch. II	01-09-1984
19/1984	Sch. II	01-10-1984
21/1984	Sch. II	01-11-1984
26/1984	Sch. II	01-12-1984
1/1985	Sch. II	01-01-1985
2/1985	Sch. II	01-02-1985
4/1985	Sch. II	01-03-1985
6/1985	Sch. II	01-04-1985
11/1985	Sch. II	01-05-1985
12/1985	Sch. II	01-06-1985
13/1985	Sch. II	01-07-1985
15/1985	Sch. II	01-08-1985
19/1985	Sch. II	01-09-1985
21/1985	Sch. II	01-10-1985
23/1985	Sch. II	01-11-1985
26/1985	Sch. II	01-12-1985
5/1986	Sch. II	01-02-1986
7/1986	Sch. II	01-03-1986
8/1986	Sch. II	01-04-1986

LIST OF AMENDMENTS - (cont.)

<i>G.N.S. No.</i>	<i>Rules amended</i>	<i>Effective date of amendment</i>
10/1986	Sch. II	01-05-1986
13/1986	Sch. II	01-06-1986
14/1986	Sch. II	01-07-1986
16/1986	Sch. II	01-08-1986
17/1986	Sch. II	01-09-1986
18/1986	Sch. II	01-10-1986
22/1986	Sch. II	01-11-1986
1/1987	Sch. II	01-12-1986
2/1987	Sch. II	01-01-1987
4/1987	Sch. II	01-02-1987
6/1987	Sch. II	01-03-1987
7/1987	Sch. II	01-04-1987
8/1987	Sch. II	01-05-1987
10/1987	Sch. II	01-06-1987
12/1987	Sch. II	01-07-1987
14/1987	Sch. II	01-08-1987
18/1987	Sch. II	01-09-1987
22/1987	Sch. II	01-10-1987
24/1987	Sch. II	01-11-1987
25/1987	Sch. II	01-12-1987
1/1988	Sch. II	01-01-1988
4/1988	Sch. II	01-02-1988
7/1988	Sch. II	01-03-1988
8/1988	Sch. II	01-04-1988
9/1988	Sch. II	01-05-1988
11/1988	Sch. II	01-06-1988
13/1988	Sch. II	01-07-1988
18/1988	Sch. II	01-08-1988
19/1988	Sch. II	01-09-1988
23/1988	Sch. II	01-10-1988
26/1988	Sch. II	01-11-1988
27/1988	Sch. II	01-12-1988

LIST OF AMENDMENTS - (cont.)

<i>G.N.S. No.</i>	<i>Rules amended</i>	<i>Effective date of amendment</i>
2/1989	Sch. II	01-01-1989
3/1989	Sch. II	01-02-1989
4/1989	Sch. II	01-03-1989
5/1989	Sch. II	01-04-1989
7/1989	Sch. II	01-05-1989
10/1989	Sch. II	01-06-1989
11/1989	Sch. II	01-07-1989
12/1989	Sch. II	01-08-1989
15/1989	Sch. II	01-09-1989
1/1990	Sch. I, Sch. II	01-01-1990
6/1990	Sch., Sch. II	01-04-1990
8/1990	Corrigendum to G.N.S. No.1/90	01-01-1990
9/1990	Sch. I, Sch. II	01-06-1990
11/1990	Sch. I, Sch. II	01-09-1990
1/1991	Sch. I, Sch. II	01-01-1991
3/1991	Sch. I, Sch. II	01-04-1991
6/1991	Sch. I, Sch. II	01-07-1991
7/1991	Sch. I, Sch. II	01-10-1991
10/1991	17A, Sch. II, PART F	01-08-1991
3/1992	Sch. I, Sch. II	01-04-1992
6/1992	Corrigendum to G.N.S. No. 3/92	01-04-1992
7/1992	Sch. I, Sch. II	01-07-1992
2/1993	Sch. I, Sch. II	01-01-1993
7/1993	Sch. III	01-01-1993
18/1993	Sch. I, Sch. II	01-03-1993
19/1993	Sch. I, Sch. II	01-06-1993
4/1994	Sch. I, Sch. II	01-01-1994
9/1994	Sch. I, Sch. II	01-07-1994
11/1994	9 (2), 19 (3), Sch. III	03-11-1994
3/2007	Sch. I, Sch. II	01-09-1997
4/2007	Sch. I, Sch. II	01-04-1998
5/2007	Sch. I, Sch. II	15-07-1998

LIST OF AMENDMENTS -(cont.)

<i>G.N.S. No.</i>	<i>Rules amended</i>	<i>Effective date of amendment</i>
6/2007	Sch. I, Sch. II	01-07-1999
7/2007	Sch. I, Sch. II	08-05-2000
8/2007	Sch. I, Sch. II	01-02-2002
9/2007	2 (definition of "vehicles")	01-01-2004
10/2007	Sch. I, Sch. II	01-08-2005
11/2007	Sch. I, Sch. II	01-07-2006
4/2008	Sch. I	01-01-2008
5/2009	Sch. III, Form V	02-01-2009
3/2012	Sch. I, Sch. II	01-01-2010
26/2013	Sch. I, Sch. II	02-07-2012
8/2016	Sch. I, Sch. II, PART A	01-01-2014
9/2016	Sch. I, Sch. II, PART A	01-07-2014
10/2016	Sch. I, Sch. II, PART A	01-01-2016
11/2016	Sch. III, Form III	01-04-2016
12/2016	Sch. I, Sch. II, PART A	01-07-2016
13/2016	Sch. I, PART D	01-07-2016
30/2021	Sch. II	25-03-2021

In exercise of the powers conferred upon him by section 42 of the Forest Enactment, 1968, the Minister has made the following rules:

PART I
INTRODUCTORY

1. These rules may be cited as the Forest Rules, 1969 and shall be deemed to have come into operation on the 1st day of January, 1969.

2. In these Rules –

“breast-height” means one hundred and forty centimetres from the ground;

“converted timber” means wood which has been cut, sawn, hewn, split, shaped or fashioned from round timber or poles into pieces intended for any purpose other than as fuel;

“form” means a form in Schedule III;

“landings” means a temporary storage area for logs within any Forest Reserve area licensed or otherwise prior to their transportation by land or water;

“licensed area” means any area in a Forest Reserve or State land licensed under section 15 or section 24 of the Forest Enactment;

“pole” means any section cut from a tree and having a diameter at breast-height of less than thirty centimetres at its larger end, which has not been further prepared for use other than by removal of bark and projecting branches, and which is not intended to be further processed in any way;

“round timber” means any section cut from a tree which has not been prepared for use other than by the removal of bark and branches and either rough squaring or longitudinal division into not more than four pieces to facilitate transport or conversion;

“round timber for processing” means any round timber which the Chief Conservator is satisfied will be processed in any sawmill or veneer, plywood or other mill established in Sabah;

“sawmill” means any machine or collection of machines used for the mechanical processing of timber in any form, and includes any veneer, plywood or other mill, but excludes power operated chainsaws used for cross-cutting timber and wood working machinery used for processing sawn timber;

“Schedule” means a schedule to these Rules;

“shifting cultivation” means the successive occupation of different pieces of State land in such manner that any one piece is cultivated for not more than two years and is then abandoned;

“Vehicle” means any tractor, skidder, truck, log loader, excavator, grader, dump Lorry, locomotive or any other conveyance or machinery the Chief Conservator deems appropriate.

PART II THE TAKING OF FOREST PRODUCE

3. Licenses for the purposes of section 24 shall be in Form I, Form IIA or Form IIB as set out in Schedule III.

4. (1) Before the issue of a licence in Form I, the applicant shall deposit with the District Forest Officer such sum of money or guarantee from such bank as the Chief Conservator may approve as security for the fulfilment of the terms of the licence as the District Forest Officer may require not exceeding the estimated royalty if any, and fees for three months, and such officer may at any subsequent time during the currency of the licence require the deposit of such further sums as he may deem necessary. Failure to deposit such further sum will render the licence liable to cancellation.

(2) On default being made in the payment at the prescribed time of any money due as royalty or otherwise in respect of such licence, the District Forest Officer may withdraw from the sum or sums deposited as aforesaid and credit to forest revenue the sum so due, and may prohibit the cutting or removal of forest produce under the said licence until an equivalent sum together with such further sum as the District Forest Officer may require has been deposited. For the purposes of this rule all sums of money deposited in the name of a licensee shall be deemed to have been deposited in respect of each and all licences held by him.

(3) A licence may be cancelled at any time by the Chief Conservator for breach of or non-compliance with any of its conditions and in the event of such cancellation the licensee shall have no claim to the return of any money paid or deposited with the Government, nor to any damages on account of such cancellation, nor to any forest produce removed within the area covered by such licence, and the ownership of any forest produce so remaining shall vest in the Government free from all encumbrances.

5. (1) The District Forest Officer may require of any licensee that workers of any particular class or working in any particular area shall be provided with a certificate of identity as such signed by the licensee and countersigned by a forest officer in Form III and thereafter the licensee shall be held responsible for the acts of such workers.

(2) Every certificate of identity shall lapse on the expiration of six months from the date of such certificate and shall then, or whenever the worker leaves his employ, or the licence is terminated, be destroyed by the licensee.

(3) The person named in any certificate of identity issued under this rule shall keep the same upon his person while at work, and at other times have it in his possession or at his usual place of residence and shall produce such certificate of identity on demand made by any forest officer, Police Officer or Customs Officer.

(4) The head-man of every body of persons living or working together in any occupation having for its object the cutting or removal of forest produce under a licence agreement or licence entered into or issued under section 15 or 24 respectively shall cause a working board containing a full and complete list of all persons so employed or engaged to be exhibited in a conspicuous place in the main entrance to the house or workshed.

(5) Any person who fails to comply with the provision of this rule shall be guilty of an offence.

6. The Chief Conservator may for reasons of silviculture or for any other reason that the Minister may approve without prejudice to existing licences or licence agreements prohibit or restrict the cutting or removal of any forest produce by any particular person or class of persons within any specified area of State land and for such time as he may deem necessary.

7. Licences to cut or collect and remove any class of forest produce may not be issued over any area of State land over which a licence for the same class of produce is in force.
8. Forest produce for the purposes specified in section 41 may be taken free by any native for his own use, provided that, except with a free pass issued by the District Forest Officer, such produce may not be taken in a district outside that in which the native ordinarily resides, and shall be subject to the provisions of rule 11.
9. (1) Notwithstanding the provisions of section 23, natives whose ancestors have been, and who themselves are dependent on shifting cultivation in Sabah for subsistence, may without licence fell, burn or clear for the purpose of shifting cultivation forest of secondary growth on any State land which is not the subject of a licence under section 24. Secondary growth for the purposes of this rule is defined as forest containing trees of not more than six years standing and not exceeding fifteen centimetres diameter at one hundred and forty centimetres from the ground, being of a kind that may readily be felled by means of implements for cutting of no greater efficiency or weight than an ordinary parang.
- (2) The Chief Conservator may, with the consent of the Director of Lands and Surveys, declare any area in which it shall be a forest offence to practice shifting cultivation.
10. Any person to whom any right or privilege of taking forest produce from a forest reserve has been granted by order made under section 12 (4) or by notification under section 14 (1) may be required to obtain from the District Forest Officer a free permit authorising the removal of such produce from the forest reserve on such conditions, consistent with the terms of such order, as the District Forest Officer may consider it necessary either generally or specifically to impose.
11. Any person who, except in pursuance of any licence or licence agreement or with the authorisation of the Chief Conservator or of any forest officer empowered by him in his behalf, fells any tree specified in Schedule I having a diameter at breast-height less than the minimum prescribed in that Schedule shall be guilty of an offence.

PART III
LIABILITY FOR AND PAYMENT OF ROYALTY AND FEES

12. (1) All forest produce cut, sawn, converted, collected or removed under any licence or licence agreement shall be liable to royalty at the rates prescribed in Part A Schedule II.

(2) The Chief Conservator or any forest officer authorised by him in this behalf may wholly or partially exempt any forest produce from royalty or remit any royalty already paid on any forest produce –

- (a) where such forest produce has not been removed from the area to which the licence or licence agreement refers and has been declared by a forest officer not below the rank of Forest Ranger to be unsaleable or of inferior quality by reasons of its condition or situation;
- (b) where such forest produce has been or will be processed in any sawmill or veneer, plywood or other mill established in Sabah;

Provided that any remission granted shall not result in the payment of a lesser rate than that prescribed for the particular category of timber in Schedule II;

- (c) for any other reason, with the approval of the Minister of Finance.

(3) With the general or special approval of the Minister of Finance the Chief Conservator may impose any fee, premium, cess and other charges in addition to, or in lieu of, royalty for the right to take forest produce under a licence or a licence agreement.

13. (1) The measurement or weight of any forest produce as ascertained by a duly authorised forest officer in accordance with written instructions from the Chief Conservator shall be deemed to be correct and any royalty payable shall be paid on that measurement or weight, provided that the owner of any such forest produce may, within thirty days of the original measurement, appeal to the Chief Conservator for a remeasurement.

(1A) For the purposes of determining the rates or royalty payable on any forest produce under these Rules, the Chief Conservator may, in addition to the measurement or weight of such forest produce being ascertained under paragraph (1), cause such forest produce to be graded by a duly authorised person and the provisions of paragraph (1)

shall apply in relation to such grading as if there be substituted for the words “measurement or weight” the word “grade” or “grading”, as the case may be.

(2) Royalty accrued and other payments due under these Rules shall be payable at such time and place and in such manner as may be specified in a licence or if not time, place or manner of payment be so specified, then on demand made by the District Forest Officer or any forest officer superior to him.

14. The fees set out in Part B Schedule II shall be payable in respect of the matters therein set out.

Chief Conservator may adjust f.o.b. value.

14A. (1) Notwithstanding any provisions under these Rules or the provisions of any other written law for the time being in force to the contrary, the Chief Conservator may, with the approval of the Minister of Finance, adjust the declared f.o.b. value of any forest produce for the purposes of timber royalty rates calculation.

(2) For the purposes of this rule, “f.o.b. value” shall mean the price which the exporter would receive for the forest produce calculated at the time when the forest produce shall be on board the vessel by which the forest produce were exported.

Late fees for unpaid royalty bills.

14B. (1) Without prejudice to the provisions of rule 13 (2), it shall be lawful for the Chief Conservator to charge and collect late fees in relation to any royalty bills which are payable and fall due in such manner and at such rate as provided under this rule:

Provided that in respect of any royalty bills which are subject to dispensation period, such royalty bills shall not be deemed, for the purposes of this rule, to be payable and fall due during the dispensation period.

(2) Any royalty bills remaining unpaid on each quarter day in the year shall be subject to a late fee of ten per centum of the amount so unpaid.

(3) For the purpose of this rule –

(a) “dispensation period” means, in relation to any unregistered agreement, a period of sixty days commencing from the date of service of a notice that the document of agreement to be registered is ready for

signature, and in relation to any other case, a period of sixty days commencing from the date when the royalty bills shall for the firsttime fall due;

“royalty bills” means, notice of demand for payment of timber royalty, premia, extraction charges, fees, cess or other dues and includes any dues set out in any agreement entered into before or after signing of such agreement; and

“quarter day” means, the 31st day of March, 30th day of June, 30th day of September and 31st day of December, of any year; and

- (b) in the absence of any express provisions to the contrary, royalty bills payable under rule 13 (2) shall become due in accordance with the said rule, and any other royalty bills under this rule shall become payable and fall due on the day of the execution of any agreement relating thereto.

PART IV

CONTROL OF FOREST PRODUCE IN TRANSIT

15. (1) All timber and any other forest produce lawfully cut or collected, which is liable to royalty on measurement basis, if measured in any place other than the area from which it was removed shall, if required by the Chief Conservator, be accompanied by a transit pass in Form VII or a Disposal Permit in Forms IV, V, VI or X and taken to the nearest, or any other checking station, and shall not thereafter be removed thence nor moved past any other checking station or further despatched unless it be accompanied by written authority issued by any authorised officer or unless it bears, if it be timber, a Government hammer mark indicating that it has been assessed for royalty and other charges to which it may be liable. All timber and any other forest produce measured in the area from which it has been cut shall on its removal after measurement be accompanied by the Government mark heretofore mentioned.

(2) The Chief Conservator may, at his discretion, exempt any forest produce from all or any of the provisions of this rule.

(3) The District Forest Officer may exempt from all or any of the provisions of this rule any forest produce on which he is satisfied that royalty has previously been paid

while such forest produce is in transit between a seller and buyer in the ordinary course of trade.

(4) Any person who fails to comply with the provisions of this rule shall be guilty of an offence.

16. (1) The driver or person in charge of any vehicle, vessel or raft containing forest produce shall –

- (a) stop at any time or place if called upon to do so by any forest officer, Police Officer or Custom Officer;
- (b) render such assistance as may be necessary to enable the adequate examination and measurement of such produce by such officer.

(2) If there is any reason to believe that money is payable to Government in respect of any forest produce in transit it may be detained at a checking station or such other place as the detaining officer may direct until such money has been paid or until enquiry regarding its origin has been made.

(3) Except with the permission in writing of the District Forest Officer, no forest produce shall be moved within the hours of 7 p.m. and 7 a.m.

(2) Any person who fails to comply with the provisions of this rule shall be guilty of an offence.

17. (1) The Chief Conservator may require, before any timber or forest produce is exported, that it shall be inspected and graded in accordance with the written instructions of the Director and may charge the fees set out in Part B Schedule II.

(2) The Chief Conservator may prohibit the removal of any timber from a checking station, if in his opinion it has such defects that it is unfit for export.

17A. (1) Notwithstanding the terms and conditions of any licence or licence agreement, it shall be the obligation of every holder of a licence or licence agreement to ensure that no timber taken from the area under his licence or licence agreement shall be transported by sea out of the State except by vessels duly approved by the Minister or any person authorised by him in that behalf.

(2) The fees payable to the Government for an approval granted under subrule (1) shall be as set out in Part F of Schedule II.

18. Any holder of a licence or licence agreement who, in the course of his operations, does or causes to be done anything which in the opinion of the Chief Conservator constitutes a hazard to the public in or a blockage of any road, railway or river shall be guilty of an offence.

PART V GENERAL

19. (1) No person shall erect or operate on any land a sawmill or plant except under and in accordance with the conditions of a licence in Form VIII issued by the Chief Conservator in his discretion. The fee payable for such licence shall be as set out in Part C of Schedule II hereto.

(2) On breach of any condition to which the licence is expressed to be subject, the Chief Conservator may revoke the licence.

(3) Sawmills or plants owned and operated by the Government are exempted from the provisions of this Rule.

20. (1) The Chief Conservator may require property marks to be placed on timber by any licence or licence agreement holder or by persons having a *bona fide* fiduciary interest in the timber.

(2) Such property marks shall be of a design approved by the Chief Conservator and shall be registered for a period of not more than five years at one time in the office of the Chief Conservator and of every District Forest Officer within whose jurisdiction the marks are to be employed.

(3) The Chief Conservator may at any time cancel the registration of any such marks.

20A. No person shall occupy land within any Forest Reserve area, or extract or collect from such land any forest produce except under and in accordance with the conditions of a permit in Form IX issued by the Chief Conservator or any forest officer authorised by him in that behalf. The fees for such permit shall be as set out in Part D of Schedule II hereto.

20B. (1) No person or any holder of a licence or licence agreement shall use any tractor, truck or other vehicle in the extraction or removal of timber or for any purpose directly connected therewith in a Forest Reserve or State land unless such tractor, truck or other vehicle has been registered by the Chief Conservator or any forest officer authorised by him in that behalf.

(2) No tractor, truck or other vehicle shall be registered –

(a) which is not in the opinion of the Chief Conservator in all respects fit for the extraction or removal of timber or purposes directly connected therewith;

(b) except upon payment of the appropriate fee set out in Part E Schedule II:

Provided that no fee shall be payable upon the registration of any tractor, truck or other vehicle which is the property of the Government.

(3) Upon registration of any tractor, truck or other vehicle, the owner shall be issued a registration card substantially in the form as specified in Form XI by the Chief Conservator or any forest officer authorised by him in that behalf.

(4) The tractor, truck or any other vehicle registered under the provision of this Rule shall carry a number plate of such size and description to be exhibited in such manner as the Chief Conservator may require.

(5) Any transfer of ownership of any tractor, truck or other vehicle registered under the provision of this Rule shall be notified to the Chief Conservator by the transferor.

(6) The Chief Conservator may for reasons of soil conservation or for any other reasons that the Minister may approve regulate the manner in which any tractor, truck or other vehicle directly connected with the extraction or removal of timber in a Forest Reserve or State land is to be used and maintained.

(7) The Chief Conservator may for reasons of soil conservation or for any other reasons that the Minister may approve, specify or limit the number of tractors, trucks, or other vehicles to be used or operated in a licensed area of the Forest Reserve or State land and no such tractor, truck or other vehicle shall be removed from such licensed area or moved to another licensed area without the written consent of the Chief Conservator or any forest officer authorised by him in that behalf.

(8) Except with the permission in writing from the Chief Conservator, no new tractor, truck or other vehicle to be used in the extraction or removal of timber in a Forest Reserve or on State land shall be purchased by any person, or any holder of a licence or licence agreement.

(9) (1) Any person who contravenes any of the provisions of this Rule shall be guilty of an offence and shall be liable to imprisonment for twelve months and a fine of two thousand ringgit.

(2) No person shall be prosecuted under the provisions of this Rule without the written consent of the Attorney-General.

21. Breach of any provision of these Rules or of any condition to which a licence or licence agreement is expressed to be subject shall, subject to any special terms of such licence or licence agreement and in addition to any other penalty provided by law, render such licence liable to cancellation by order of the Chief Conservator and shall render liable to confiscation by order of the Chief Conservator forest produce taken under such licence at the time of, or subsequent to such breach.

SCHEDULE I
(Rule 11)
Commercial Species of Timber

Vernacular Name	Botanical Name	Minimum Felling Diameter in Centimetres	
		Natural Forest Management Area	ITP Clearing (Forest Reserves), State lands and Alienated lands
CLASS A			
Belian	<i>Eusideroxylon zwageri</i>	60	No diameter limit
CLASS B			
Merbau	<i>Intsia</i> spp.	60	No diameter limit
Merbau Lalat	<i>Sympetalandra borneensis</i>	60	No diameter limit
CLASS C			
Selangan Batu	<i>heavy Hopea</i> and <i>Shorea</i> spp. Medium heavy <i>Hopea</i> and <i>shorea</i> spp.	60	No diameter limit
CLASS D			
Agathis/Mengilan	<i>Agathis</i> spp.	60	No diameter limit
Kapur	<i>Dryobalanops</i> spp	60	No diameter limit
Keruing	<i>Dipterocarpus</i> spp.	60	No diameter limit
Red Seraya	<i>Shorea leprosula</i> , <i>Shorea smithiana</i>	60	No diameter limit

Vernacular Name	Botanical Name	Minimum Felling Diameter in Centimetres	
		Natural Forest Management Area	ITP Clearing (Forest Reserves), State lands and Alienated lands
White Seraya	<i>Parashorea malaanonan</i> , <i>Parashorea tomentella</i>	60	No diameter limit
Yellow Seraya	<i>Shorea accuminatissima</i> , <i>Shorea gibbosa</i> , <i>Shorea</i> <i>fauetiana</i>	60	No diameter limit
Melapi	<i>Shorea bracteolate</i> , <i>Shorea</i> <i>symingtonii</i> and other species of <i>Shorea</i> of the <i>anthoshorea</i> group having a whitish or orchre wood	60	No diameter limit
Oba Suluk	<i>Shorea pauciflora</i>	60	No diameter limit
Nyato	<i>Palaquium</i> spp. and <i>Payena</i> spp.	60	No diameter limit
Kembang/Mengkulang	<i>Heritiera simplicifolia</i>	60	No diameter limit
Kembang Semangkok	<i>Scaphium</i> spp.	60	No diameter limit
Pengiran/Mersawa	<i>Anisoptera</i> spp.	60	No diameter limit
CLASS E			
Others	Any other species not listed in Class A, B, C, D, F, G and H	60	No diameter limit
CLASS F			
Perupok	<i>Lophopetalum</i> spp.	60	No diameter limit

<i>Vernacular Name</i>	<i>Botanical Name</i>	<i>Minimum Felling Diameter in Centimetres</i>	
		<i>Natural Forest Management Area</i>	<i>ITP Clearing (Forest Reserves), State lands and Alienated lands</i>
CLASS G			
Macaranga	<i>Macaranga</i> spp.	No diameter limit	No diameter limit
CLASS H			
Any species of planted timber	Any species of planted timber	No diameter limit	No diameter limit

SCHEDULE II

PART A

(Subrule 12 (1))

Royalty Rate List

		Rate per cubic metre RM sen	
1.	Timber from trees of Class A in Schedule I		
	Round for Export		
(i)	Forest Reserve and Natural Forest Management Production regardless of sizes		
	• Reduced Impact Logging (RIL) Production	...	400.00
	• Helicopter logging coupes	...	400.00
	• Non-RIL production	...	400.00

		Rate per cubic metre RM sen
(ii)	State Land, Alienated Land, Industrial Tree Plantation ... Clearing and Mosaic Planting area under Reduced Impact Logging (RIL) Production regardless of sizes	400.00
Round for processing		
(i)	Forest Reserve and Natural Forest Management Production under Reduced Impact Logging (RIL) regardless of sizes	
•	Reduced Impact Logging (RIL) Production ...	120.00
•	Helicopter logging coupes ...	120.00
•	Non-RIL production ...	120.00
•	Logging Residues ...	120.00
(ii)	State Land, Alienated Land, Industrial Tree Plantation Clearance and Mosaic Planting area under Reduced Impact Logging (RIL) Production regardless of sizes	
•	Logging residues ...	120.00
	Converted ...	240.00
•	Helicopter logging coupes ...	240.00
2	Timber from trees of Class B in Schedule I	
Round for Export		
(i)	Forest Reserve and Natural Forest Management Production regardless of sizes	
•	Reduced Impact Logging (RIL) Production ...	300.00
•	Helicopter logging coupes ...	150.00
•	Non-RIL production ...	300.00

			Rate per cubic metre RM sen
(ii)	State Land, Alienated Land, Industrial Tree Plantation		
	Clearance and Mosaic Planting area under Reduced Impact		
	Logging (RIL) Production regardless of sizes		
	• Logs with diameter of 60 cm and above	...	300.00
	• Logs with diameter between 45 cm to 59 cm	...	250.00
	• Logs with diameter between 30 cm to 44 cm	...	200.00
	• Logs with diameter of 29 cm and below	...	150.00
	Round for processing		
(i)	Forest Reserve and Natural Forest Management Production regardless of sizes		
	• Reduced Impact Logging (RIL) Production	...	100.00
	• Helicopter logging coupes	...	50.00
	• Non-RIL Production	...	100.00
	• Logging residues	...	100.00
(ii)	State Land, Alienated Land, Industrial Tree Plantation		
	Clearance and Mosaic Planting area under Reduced Impact		
	Logging (RIL) Production regardless of sizes		
	• Logs with diameter of 60 cm and above	...	95.00
	• Logs with diameter between 45 cm to 59 cm	...	80.00
	• Logs with diameter between 30 cm to 44 cm	...	45.00
	• Logs with diameter of 29 cm and below	...	35.00
	• Logging residues	...	95.00
	Converted	...	190.00
	• Helicopter logging coupes	...	190.00

Rate
per cubic metre
RM sen

3. Timber from trees of Class C in Schedule I

Round for Export

(i) Forest Reserve and Natural Forest Management
Production regardless of sizes

• Reduced Impact Logging (RIL) Production	...	180.00
• Helicopter logging coupes	...	90.00
• Non-RIL production	...	180.00

(ii) State Land, Alienated Land, Industrial Tree Plantation
Clearance and Mosaic Planting area under Reduced
Impact Logging (RIL) Production regardless of sizes

• Logs with diameter of 60 cm and above	...	180.00
• Logs with diameter between 45 cm to 59 cm	...	155.00
• Logs with diameter between 30 cm to 44 cm	...	130.00
• Logs with diameter of 29 cm and below	...	80.00

Round for processing

(i) Forest Reserve and Natural Forest Management
Production regardless of sizes

• Reduced Impact Logging (RIL) Production	...	95.00
• Helicopter logging coupes	...	48.00
• Non-RIL Production	...	95.00
• Logging residues	...	25.00

(ii) State Land, Alienated Land, Industrial Tree Plantation
Clearance and Mosaic Planting area under Reduced
Impact Logging (RIL) Production regardless of sizes

• Logs with diameter of 60 cm and above	...	95.00
---	-----	-------

			Rate per cubic metre RM sen
<ul style="list-style-type: none"> Logs with diameter between 45 cm to 59 cm ... 			80.00
<ul style="list-style-type: none"> Logs with diameter between 30 cm to 44 cm ... 			45.00
<ul style="list-style-type: none"> Logs with diameter of 29 cm and below ... 			35.00
<ul style="list-style-type: none"> Logging residues ... 			25.00
Converted ...			190.00
<ul style="list-style-type: none"> Helicopter logging coupes ... 			95.00
4. Timber from trees of Class D in Schedule I			
Round for Export			
(i) Forest Reserve and Natural Forest Management Production regardless of sizes			
<ul style="list-style-type: none"> Reduced Impact Logging (RIL) Production ... 			170.00
<ul style="list-style-type: none"> Helicopter logging coupes ... 			85.00
<ul style="list-style-type: none"> Non-RIL production ... 			170.00
(ii) State Land, Alienated Land, Industrial Tree Plantation Clearance and Mosaic Planting area under Reduced Impact Logging (RIL) Production regardless of sizes			
<ul style="list-style-type: none"> Logs with diameter of 60 cm and above ... 			170.00
<ul style="list-style-type: none"> Logs with diameter between 45 cm to 59 cm ... 			140.00
<ul style="list-style-type: none"> Logs with diameter between 30 cm to 44 cm ... 			120.00
<ul style="list-style-type: none"> Logs with diameter of 29 cm and below ... 			70.00
Round for processing			
(i) Forest Reserve and Natural Forest Management Production regardless of sizes			
<ul style="list-style-type: none"> Reduced Impact Logging (RIL) Production ... 			95.00

			Rate per cubic metre RM sen
	• Helicopter logging coupes	...	48.00
	• Non-RIL Production	...	95.00
	• Logging residues	...	25.00
(ii)	State Land, Alienated Land, Industrial Tree Plantation Clearance and Mosaic Planting area under Reduced Impact Logging (RIL) Production regardless of sizes		
	• Logs with diameter of 60 cm and above	...	95.00
	• Logs with diameter between 45 cm to 59 cm	...	80.00
	• Logs with diameter between 30 cm to 44 cm	...	45.00
	• Logs with diameter of 29 cm and below	...	35.00
	• Logging residues	...	25.00
	Converted	...	190.00
	• Helicopter logging coupes	...	95.00
5.	Timber from trees of Class E in Schedule I		
	Round for Export		
(i)	Forest Reserve and Natural Forest Management Production regardless of sizes		
	• Reduced Impact Logging (RIL) production	...	135.00
	• Helicopter logging coupes	...	68.00
	• Non-RIL Production	...	135.00
(ii)	State Land, Alienated Land, Industrial Tree Plantation Clearance and Mosaic Planting area under Reduced Impact Logging (RIL) Production regardless of sizes		
	• Logs with diameter of 60 cm and above	...	135.00

			Rate per cubic metre RM sen
<ul style="list-style-type: none"> Logs with diameter between 45 cm to 59 cm ... 			110.00
<ul style="list-style-type: none"> Logs with diameter between 30 cm to 44 cm ... 			100.00
<ul style="list-style-type: none"> Logs with diameter of 29 cm and below ... 			60.00
Round for processing			
(i) Forest Reserve and Natural Forest Management Production regardless of sizes			
<ul style="list-style-type: none"> Reduced Impact Logging (RIL) Production ... 			95.00
<ul style="list-style-type: none"> Helicopter logging coupes ... 			48.00
<ul style="list-style-type: none"> Non-RIL Production ... 			95.00
<ul style="list-style-type: none"> Logging residues ... 			25.00
(ii) State Land, Alienated Land, Industrial Tree Plantation Clearance and Mosaic Planting area under Reduced Impact Logging (RIL) Production regardless of sizes			
<ul style="list-style-type: none"> Logs with diameter of 60 cm and above ... 			95.00
<ul style="list-style-type: none"> Logs with diameter between 45 cm to 59 cm ... 			80.00
<ul style="list-style-type: none"> Logs with diameter between 30 cm to 44 cm ... 			45.00
<ul style="list-style-type: none"> Logs with diameter of 29 cm and below ... 			35.00
<ul style="list-style-type: none"> Logging residues ... 			25.00
Converted			190.00
<ul style="list-style-type: none"> Helicopter logging coupes ... 			95.00

6. Timber from trees of Class F in Schedule I

Round for Export

- (i) Forest Reserve and Natural Forest Management
Production regardless of sizes

			Rate per cubic metre RM sen
	•	Reduced Impact Logging (RIL) Production	... 150.00
	•	Helicopter logging coupes	... Not applicable
	•	Non-RIL production	... 150.00
(ii)		State Land, Alienated Land, Industrial Tree Plantation Clearance and Mosaic Planting area under Reduced Impact Logging (RIL) Production regardless of sizes	
	•	Logs with diameter of 60 cm and above	... 150.00
	•	Logs with diameter between 45 cm to 59 cm	... 150.00
	•	Logs with diameter between 30 cm to 44 cm	... 150.00
	•	Logs with diameter of 29 cm and below	... 150.00
		Round for processing	
(i)		Forest Reserve and Natural Forest Management Production regardless of sizes	
	•	Reduced Impact Logging (RIL) Production	... 95.00
	•	Helicopter logging coupes	... Not applicable
	•	Non-RIL Production	... 95.00
	•	Logging residues	... 25.00
(ii)		State Land, Alienated Land, Industrial Tree Plantation Clearance and Mosaic Planting area under Reduced Impact Logging (RIL) Production regardless of sizes	
	•	Logs with diameter of 60 cm and above	... 95.00
	•	Logs with diameter between 45 cm to 59 cm	... 80.00
	•	Logs with diameter between 30 cm to 44 cm	... 45.00
	•	Logs with diameter of 29 cm and below	... 35.00

		Rate per cubic metre RM sen	
	<ul style="list-style-type: none"> Logging residues 	...	25.00
	Converted	...	190.00
	<ul style="list-style-type: none"> Helicopter logging coupes 	...	Not applicable
7.	Timber from trees of Class G in Schedule I		
	Round for Export		
	(i) Forest Reserve and Natural Forest Management Production regardless of sizes		
	<ul style="list-style-type: none"> Reduced Impact Logging (RIL) Production 	...	20.00
	<ul style="list-style-type: none"> Helicopter logging coupes 	...	10.00
	<ul style="list-style-type: none"> Non-RIL Production 	...	20.00
	(ii) State Land, Alienated Land, Industrial Tree Plantation Clearance and Mosaic Planting area under Reduced Impact Logging (RIL) Production regardless of sizes	...	20.00
	Round for processing		
	(i) Forest Reserve and Natural Forest Management Production regardless of sizes		
	<ul style="list-style-type: none"> Reduced Impact Logging (RIL) Production 	...	Not applicable
	<ul style="list-style-type: none"> Helicopter logging coupes 	...	Not applicable
	<ul style="list-style-type: none"> Non-RIL Production 	...	5.00
	<ul style="list-style-type: none"> Logging residues 	...	Not applicable
	(ii) State Land, Alienated Land, Industrial Tree Plantation Clearance and Mosaic Planting area under Reduced Impact Logging (RIL) Production regardless of sizes	...	5.00
	<ul style="list-style-type: none"> Logging residues 	...	Not applicable
	Converted	...	Not applicable

			Rate per cubic metre RM sen
	• Helicopter logging coupes	...	Not applicable
8.	Timber from trees of Class H in Schedule I		
	Round for Export		
	(i) Industrial Tree Plantation (ITP) Forest Reserve and State Land		
	• Logs with diameter of 60 cm and above	...	60.00
	• Logs with diameter between 45 cm to 59 cm	...	48.00
	• Logs with diameter between 30 cm and 44 cm	...	36.00
	• Logs with diameter of 29 cm and below	...	24.00
	(ii) Alienated Land		
	• Logs with diameter of 60 cm and above	...	5.00
	• Logs with diameter between 45 cm to 59 cm	...	5.00
	• Logs with diameter between 30 cm to 44 cm	...	5.00
	• Logs with diameter of 29 cm and below	...	5.00
	Round for processing		
	(i) Industrial Tree Plantation (ITP) Forest Reserve and State Land		
	• Logs with diameter of 60 cm and above	...	30.00
	• Logs with diameter between 45 cm to 59 cm	...	24.00
	• Logs with diameter between 30 cm to 44 cm	...	18.00
	• Logs with diameter of 29 cm and below	...	12.00
	(ii) Alienated Land		
	• Logs with diameter of 60 cm and above	...	Not applicable

			Rate per cubic metre RM sen
	<ul style="list-style-type: none"> Logs with diameter between 45 cm to 59 cm Logs with diameter between 30 cm to 44 cm Logs with diameter of 29 cm and below 	...	Not applicable
		...	Not applicable
		...	Not applicable
9.	Logs for domestic Pulp and Paper mill:		
	Type		Rate per cubic metre RM sen
	(i) Natural Forest Timber irrespective of size and species	...	7.50
	(ii) Plantation Timber irrespective of size and species	...	6.00
10.	Fuelwood as burning material for power generators and brick factories (Forest Reserve (NFM)/Industrial tree Plantation (ITP) Forest Reserve/State Land and Alienated Land: RM5/m ³ .		
11.	Sawn and Converted Timber for export		
	Type		Rate per cubic metre RM sen
	(a) Belian Sawn Timber	...	120.00
	(b) Other species of Sawn Timber	...	10.00
	(c) All Plywood	...	10.00
	(d) All Veneer	...	10.00
	(e) All Mouldings	...	5.00
	(f) Woodchips (irrespective of source - Forest Reserve, State Land and Alienated Land)	...	2.50

12. Other timber for domestic use -

<i>Type</i>		<i>Rate RM sen</i>
(i)	Mangrove trunk or poles of trees regardless of size for piling and charcoal production ...	0.50 per running metre
(ii)	Nibong trunk or poles regardless of size ...	0.50 per running metre
(iii)	Firewood of any species ...	1.00 per stacked m ³ 1.50 per metric tonne
(iv)	Mangrove charcoal	
	(a) any species in bulk ...	10.00 per metric tonne
	(b) raw rattan ...	10% of the selling price

13. Other timber for Export -

<i>Type</i>		<i>Rate RM sen</i>
(i)	Woodchips (irrespective of source-Forest Reserve, State Land and Alienated Land) ...	2.50 per metric tonne
(ii)	Raw rattan (imported and re-exported) ...	10% of the FOB value
(iii)	Other forest produce ...	10% of the FOB

14. Gaharu (*Aquilaria malaccensis*)

<i>Type</i>		<i>Rate RM Sen</i>
		<i>Local Export</i>
1)	Round logs	
a)	Natural Forest (Alienated Land and Industrial Tree Plantation	1,000.00 per m3 2,000.00 per m3

(ITP) Forest Reserve)			
b)	Planted (Alienated Land)	5.00 per m3	10.00 per m3
c)	Imported and re-exported (with permit from the Management Authority (MA) of the country of origin)	-	2,000.00 per m3
2) Converted timber			
a)	Natural Forest (Alienated Land and Industrial Tree Plantation (ITP) Forest Reserve)	4,000.00 per m3	8,000.00 per m3
b)	Planted (Alienated Land)	10.00 per m3	20.00 per m3
c)	Imported and re-exported (with permit from the Management Authority (MA) of the country of origin)	-	8,000.00 per m3
3) Wood piece and Gaharu blocks with resin			
a)	Natural Forest (Alienated Land and Industrial Tree Plantation (ITP) Forest Reserve)	-	10% of the value.
b)	Planted (Alienated Land)	-	10% of the value.
c)	Imported and re-exported (with permit from the Management Authority (MA) of the country of origin)	-	10% of the value.
4) Wood chips, fragments, shavings and splinters			
a)	Natural Forest (Alienated Land and Industrial Tree Plantation (ITP) Forest Reserve)	-	10% of the value.
b)	Planted (Alienated Land)	-	10% of the value.
c)	Imported and re-exported (with permit from the Management Authority (MA) of the country of origin)	-	10% of the value.
5) Sawdust/wood flour			
a)	Natural Forest (Alienated Land and Industrial Tree Plantation	-	10% of the value.

	(ITP) Forest Reserve)		
b)	Planted (Alienated Land)	-	10% of the value.
c)	Imported and re-exported (with permit from the Management Authority (MA) of the country of origin)	-	10% of the value.
6)	Gaharu Oil		
a)	Natural Forest (Alienated Land and Industrial Tree Plantation (ITP) Forest Reserve)	-	10% of the value.
b)	Planted (Alienated Land)	-	10% of the value.
c)	Imported and re-exported (with permit from the Management Authority (MA) of the country of origin)	-	100.00/Tola (12 gram)
7)	Other products not mentioned		
a)	Natural Forest (Alienated Land and Industrial Tree Plantation (ITP) Forest Reserve)	-	10% of the value.
b)	Planted (Alienated Land)	-	10% of the value.
c)	Imported and re-exported (with permit from the Management Authority (MA) of the country of origin)	-	10% of the value.

PART B
(Rule 14)
Grading and Marking Fees

(a) Sawn Timber: - Abolished.

(b) Logs:

(i)	Marking with mark of Origin "BINOB"	...	0.50
(ii)	Certificate of Grade and marking with mark of Origin "BINOB"	...	1.00
(iii)	Certificate of correct measurement	...	2.00
(iv)	Certificate of Freedom from live borer only	...	1.00
(v)	Certificate of Grades, correct measurement, freedom from live borer and marking	...	3.00
(vi)	Miscellaneous Inspection	...	1.50

PART C
(Rule 19 (1))
Sawmill/Plant Licences Fees

			<i>Rate per annum RM sen</i>
(i)	Sawmill		
	(a)	for own use	...
			3,000.00 and 100.00 for each sawbench
	(b)	for commercial use	...
			3,000.00 and 100.00 for each sawbench

		<i>Rate per annum RM sen</i>	
(c)	Government use	...	Exempted from licence and machinery fees
(ii)	Plywood Plant	...	6,000.00 and 2,400.00 for each peeler or slicer and 100.00 for each sawbench
(iii)	Veneer Plant	...	6,000.00 and 2,400.00 for each peeler or slicer and 100.00 for each sawbench
(iv)	Blockboard Plant	...	5,000.00 and 2,400.00 for each peeler or slicer and 100.00 for each sawbench
(v)	Carbon Rod/Briquette Mill	...	1,000.00
(vi)	Chopstick Mill	...	500.00
(vii)	Match Plant	...	100.00
(viii)	Chipmill	...	6,000.00
(ix)	Moulding Plant	...	2,000.00 and 100.00 for each sawbench
(x)	Medium Density Fibreboard Plant (MDF)		
(a)	Using timber fibre	...	6,000.00

			<i>Rate per annum RM sen</i>
	(b) Using non-timber fibre	...	1,000.00
(xi)	Particleboard Plant		
	(a) Using timber fibre	...	6,000.00
	(b) Using non-timber fibre	...	1,000.00
(xii)	Pulp Plant	...	12,000.00
(xiii)	Paper Plant		
	(a) Using timber fibre	...	12,000.00
	(b) Using non-timber fibre	...	1,000.00
(xiv)	Wood Preservation Plant	...	1,200.00
(xv)	Wood Cement Board Plant	...	5,000.00
(xvi)	Kiln Dry Plant	...	1,200.00
(xvii)	Furniture Mill	...	2,000.00 and 100.00 for each sawbench

Note:

If a mill is an integral part of another mill then only the highest fees will be imposed. This provision however does not apply to Wood Preservation Plant and Kiln Dry Plant, where a separate licence fees is imposed.

PART D
(Rule 20A)
Fees to Occupy Land and/or to Collect/Extract
Forest Produce in/or from Forest Reserve

		<i>Rate per hectare per annum RM sen</i>
1.	Permit to Occupy Forest Reserve:	
(a)	for campsite, logging roads and dumping point	... 250.00
(b)	for prospecting purpose	... 1,260.00 and 120.00 for road
(c)	for landings -	
(i)	Class I (less than or equal to 0.5 ha)	... 1,000.00
(ii)	Class II (0.51 ha – 1 ha)	... 2,000.00
(iii)	Class III (Greater than 1.00 ha)	... 5,000.00
(d)	for mangrove charcoal factory	... 250.00
(e)	for other uses - (Gridlines, geothermal, warehouse, telecommunication/ transmission hub, recreation, gravity water source, jetty, sawmill site, aquaculture, non-logging road access, oil and gas pipelines and any other uses	... 250.00
(f)	for quarry -	
(i)	Occupation	... 5,000.00
(ii)	Annual fee	
(a)	Grade A	... 50,000.00 per annum

			Rate per hectare per annum RM sen
(b)	Grade B	...	24,000.00 per annum
(c)	Grade C	...	12,000.00 per annum
(d)	Grade D	...	6,000.00 per annum
(e)	Grade E	...	2,000.00 per annum
(iii)	for removal of sand	...	5,000.00 and 10% of the sand value
(iv)	for removal of gravel stones	...	1,000.00
2.	Permit to:		
(i)	Quarry	...	5,000.00

PART E

(Rule 20B (2))

Registration Fees for Tractor, Trucks and Other vehicles

			<i>Rate per unit per annum RM sen</i>
1.	Registration of:		
	(i) Tractor	...	1,000.00
	(ii) Skidder	...	500.00
	(iii) Others	...	500.00
	(iv) Long Distance Cable System (LDCS)	...	No fees imposed
	(v) Helicopter	...	1,000.00

[G.N.S. 26/2013 c.i.f. 02.07.2012]

PART F

(Rule 17A (2))

Fees for Approving Vessels

			<i>Rate per vessel RM sen</i>
(a)	For destination to one country		
	(i) Vessels registered in Malaysia	...	1,000.00
	(ii) Vessels registered outside Malaysia	...	2,000.00
(b)	For destination to every additional country	...	500.00

SCHEDULE III
FORMS
FORM I
FOREST RULES, 1969
(Rule 3)
LICENCE TO TAKE FOREST PRODUCE

Licence No:

This Licence authorises:

of: (Address)

to take, within the area specified below, and subject to the conditions specified hereinafter and annexed hereto and the provisions of the Forest Enactment, 1968 and the Forest Rules, 1969, the following forest produce:

Boundaries of area: As delineated by a red outline on the attached plan
and registered vide FD No.
Compartment Noby the Chief Conservator.

Size of area:

Type of land:

Forest District/Region:

Locality:

Effective date:

date of expiry:

Issued this day of , 19

Forest Department's

Seal

.....
*Chief Conservator of Forestry/
Authorised Officer*

Conditions

(As may be specified hereinafter)

1.
2.

3.
4.
5.

(For Official Use)

- | | | | |
|-----|-------------------------|------|---------|
| (a) | Authority | :MNR | |
| (b) | Deposit/Bank Guarantee | :RM | Rt. No. |
| (c) | Licence Fee | :RM | Rt. No. |
| (d) | Other Charges or Fees - | | Rt. No. |
| | (i) Property Mark | :RM | Rt. No. |
| | (ii) | | |
| | (iii) | | |

FORM IIA
FOREST RULES, 1969
(Rule 3)

LICENCE TO TAKE FOREST PRODUCE FREE OF ROYALTY
(LESEN MENGAMBIL KELUARAN HUTAN BEBAS DARI ROYALTY)

Under the Forest Enactment, 1968 and Forest Rules 1969

Di bawah Enakmen Hutan, 1968 dan Kaedah-Kaedah Hutan 1969

Monthly Licence to take

Lesen bulanan untuk mengambil

This licence authorises

Lesen ini membenarkan

of

beralamat di

to cut, collect and remove forest produce

untuk memotong, mengambil dan memindah keluaran hutan

of the following description

seperti yang diperihalkan berikut:

from in the District of

dari dalam daerah

during the calendar month of year only.

dalam bulan *tahun* *sahaja.*

Free of royalty.

Bebas dari royalty.

Signed (Authorised Officer)

Tandatangan *(Pegawai Berkuasa)*

Office Name or Stamp

Jabatan *Nama atau Cap*

Date

Tarikh

(Rules 5 (3), 11, 15 and 16 (3) to be printed on the back)

FORM IIB
FOREST RULES, 1969
(Rule 3)

LICENCE TO TAKE FOREST PRODUCE ON PREPAYMENT OF ROYALTY
(LESEN MENGAMBIL KELUARAN HUTAN DENGAN
DIBAYAR ROYALTI DAHULU)

Monthly Licence to take

Lesen bulanan untuk mengambil

on prepayment of fee or royalty

dengan dibayar fee atau royalty dahulu

This Licence authorises of

Lesen ini membenarkan *beralamat di*

to cut, collect and remove forest produce of the following description:

untuk memotong, mengambil dan memindah keluaran hutan seperti yang diperihalkan berikut:

.....
.....

from in the District of
dari dalam Daerah

to in the District of
ke dalam Daerah

during the calendar month year only
dalam bulan tahun sahaja

Provided that the following fee or royalty has first been paid:

Dengan syarat bahawa fee atau royalty berikut hendaklah dibayar terlebih dahulu:

Royalty ringgit..... sen.

Royalti

Fee ringgit..... sen.

Fee

Received payment of

Pembayaran yang diterima

(Signature of Officer receiving payment)

(Tandatangan Pegawai yang menerima bayaran)

Date

Tarikh

N.B. This Form is an Official Receipt Form of Government

(Rules 5 (3), 11, 15 and 16 (3) to be printed on the back)

SABAH-MALAYSIA
FORM III
FOREST RULES 1969
(Subrule 5 (1))

BORANG III
KAEDAH-KAEDAH HUTAN 1969
(Subkaedah 5 (1))
CERTIFICATE OF IDENTITY
(SIJIL PENGENALAN)

Licensee:

Pemegang Lesen

Licence No.:

No. Lesen

Name of Worker:

Nama Perkerja

Identity Card No.: Colour:

No. Kad Pengenalan

Warna

Passport No.: Country of Origin:

No. Pasport

Negara Asal

Date of Birth: Sex:

Tarikh Lahir

Jantina

Residential Address:

Alamat Tempat Tinggal

Nature of Work:

Bidang Kerja

Place of Work:

Tempat Kerja

Date of Issue:

Tarikh Dikeluarkan

Date of Expiry:

Tarikh Tamat Tempoh

Issued by:

Dikeluarkan oleh

District Forestry Officer
Pegawai Perhutanan Daerah

Licensee/Manager
Pemegang Lesen/Pengurus

Note:

Nota

This Certificate of Identity (C.O.I.) must be renewed every six (6) months. Failure of which is a breach of the Forest Rules 1969 and subject to a fine.

Sijil Pengenalan ini hendaklah diperbaharui setiap enam (6) bulan. Kegagalan berbuat demikian adalah melanggar Kaedah-Kaedah Hutan 1969 dan boleh dikenakan denda.

RENEWAL
Pembaharuan

FORM IV
FOREST RULES, 1969
(Rule 15 (1))

DISPOSAL PERMIT FOR FOREST PRODUCE
(PERMIT MENGELUARKAN KELUARAN HUTAN)

..... is hereby authorised to
dengan ini telah dibenarkan untuk

the following forest produce taken under Licence No.
Keluaran hutan berikut yang diambil di bawah Lesen No.

in the name of issued at
atas nama dikeluarkan di

Permit expires on

Permit ini tamat tempohnya pada

Quantity	Species	Dimensions	Class	Volume	Rate per m ³	Royalty
<i>Kuantiti</i>	<i>Spesis</i>	<i>Ukuran</i>	<i>Kelas</i>	<i>Isipadu</i>	<i>Kadar</i> <i>semeterpadu</i>	<i>Royalti</i> <i>RM sen</i>

Place Date

Tempat

Tarikh

.....
Authorised Officer
(Pegawai Berkuasa)

FORM V
FOREST RULES 1969
(Rule 15(1))

DISPOSAL PERMIT FOR ROUND LOGS

Original

CODE						
DP. No.						
No. of Entries						
Scaling Order date						

.....
(Licence No./Coupe Permit No.)

..... Is hereby authorised to cut/extract/remove the
(Name of Company/Contractor/Licensee)

Following timber from the area(s) under the above-stated Licence/Permit:

Serial No.	Log No.	Species Symbol	Dimensions			Defect		Remark	
			Length (m)	Diameters			Symbol	Diameters	
				D1	D2	Mean		Length	Dia.

Place of Scaling

These logs are certified for

Licence Account No.

(i) Export []

Date Scaled

(ii) Local processing []

Name of Scalers

Registered Property Hammer Mark

Owner of Property Hammer Mark

FD RP Number

Scaling Order No.

Buyer.

Royalty Receipt No.

L.U/Cashier Order No.

L.U/Cashier Order Expiry

L.U/Cashier Order Issuing Bank.

This permit expires on

Note: This is computer generated document and no signature is required.

Sabah LawNet

FORM VI
FOREST RULES, 1969
(Rule 15)

DISPOSAL PERMIT FOR ROUND LOGS FOR PROCESSING

..... is hereby authorised to remove to his mill the following
timber already measured at full rate. Subsidy claimed by.....
Timber cut under Licence/Permit No.

Dimensions				
Log No.	Species Symbol	(enter dimensions of any defects on next line	Volume Defective	Volumes by Classes A B C D E F OT

Total

Place Date scaled

.....
Authorised Officer

FORM VII
FOREST RULES, 1969
(Rule 15 (1))

TRANSIT PASS

PART I

REFERENCE

TRANSPORTED BY
ORIGIN
DESTINATION
SHIPPER ADDRESS
CONSIGNEE ADDRESS
NO. OF LOGS ROUND/SQUARED
LICENCE NO.
DATE OF EXPIRY OF THIS FORM
DATE OF EXPIRY OF LICENCE
ISSUED AT FORESTRY OFFICE, SANDAKAN ON 19
PROPERTY MARK:

.....

AUTHORISED OFFICER

PART II

A. The licensee has outstanding accounts as below –

Bill no.	Amount	Date due	Remarks
	RM sen		
<hr/>			
<hr/>			

B. TDP's for checking Logs scaled to are under

b.p. Jurukira, Jabatan Perhutanan, Sandakan

Date

FORM VIII
FOREST RULES, 1969
(Rule 19 (1))

LICENCE TO ERECT AND/OR OPERATE SAWMILL OR PLANT

This Licence authorises of
to erect and/or operate a sawmill or plant at
to be known as the Sawmill
or Plant for the period or periods specified in Appendix A hereto, subject to the provisions of any
written law relating to machinery and to the following conditions:—

1. This Licence may not be transferred or assigned.
2. The sawmill or plant shall comprise the buildings and machinery detailed in Appendices B and C hereto, and no building or machinery shall be added to or removed from the sawmill or plant without the written permission of the Director.
3. Unhindered access to all parts of the sawmill or plant buildings and grounds shall be allowed to any forest officer at any time for the purpose of inspection.
4. Saving and conversion shall be maintained to such standards as may be considered reasonable by the Director, and the licensee shall comply with such instructions as may be issued by the Director regarding the proper adjustment of the machinery and the method of operation thereof.
5. Government does not guarantee the supply of timber for the sawmill or plant.
(Such special conditions may be added by the Director).

.....
Chief Conservator of Forestry

APPENDIX A
PERIODS DURING WHICH THE LICENCE IS VALID

Date		Fee paid RM	Receipt No. and Date	Signature of Forest Officer	Date		Fee paid RM	Receipt No. and Date	Signature of Forest Officer
From	To				From	To			

APPENDIX B
DETAILS OF BUILDINGS COMPRISING THE SAWMILL OR PLANT
(Give number, size and description)

APPENDIX C
DETAILS OF MACHINERY COMPRISING THE SAWMILL OR PLANT

- Engines (Give make and horsepower).
- Sawbenches 1. Breakdown Saw (give type and size of saw, method of feed).
2. Other Saws (give type, size, method of feed of each sawbench).
- Other Machines (Give details of other machines allowed).

FORM IX
FOREST RULES, 1969
(Rule 20A)

PERMIT TO OCCUPY LAND IN FOREST RESERVE

This permit authorises..... of
..... to occupy an area of
approximately acres within Forest
Reserve as shown on Plan No. F. D..... for the purpose of
..... for the period or periods specified
in the Appendix hereto, subject to the following conditions:-

1. This permit may not be transferred or assigned.
(such special conditions as may be added by the Director).

.....
Chief Conservator of Forestry

APPENDIX
PERIOD DURING WHICH THE PERMIT IS VALID

Date		Fee paid RM	Receipt No. and Date	Signature of Forest Officer	Date		Fee paid RM	Receipt No. and Date	Signature of Forest Officer
From	To				From	To			

FORM X
FOREST RULES, 1969
(Rule 15 (1))

DISPOSAL PERMIT FOR MANGROVE WOOD (BILLETS)

DP. No.

..... is hereby authorised
to.....the following Mangrove Billets cut under
licence/Coupe Permit No. in the name of
..... expiring on
19

This Permit expires on

Scow/Light No.	Weight in Metric Tons	Remarks

Place weighed date

Weight taken by

.....

Authorised Officer

FORM XI
FOREST RULES, 1969
(Rule 20B (3))

Page 1

R.T. 2

FORESTRY DEPARTMENT
STATE OF SABAH, MALAYSIA

REGISTRATION BOOK
FOR A LOGGING VEHICLE

REGULATIONS

1. On first issue of this book, please sign your name in the space provided at the top of page 3.
2. **KEEP THIS BOOK IN A SAFE PLACE OTHER THAN IN THE VEHICLE.** If this book is lost you may face difficulties and delays in renewing the licence or selling the vehicle; and you must immediately report such loss to the Pejabat Perhutanan (stated at page 2) with whom the vehicle is currently registered.
3. Check the particulars at page 5 and if there is a mistake or they are incorrect by reason of any change in the vehicle or its usage, the Pejabat Perhutanan must be immediately informed and this book sent to them. The licence must be sent therewith if any alteration is required thereon.
4. This Book must accompany every application for renewal of the licence.
5. If you change your address, state your name and address in the space "Transfer" at page 3 (or at page 4 if page 3 has been filled up) and sign thereunder and send this book to the Pejabat Perhutanan.
6. If you sell the vehicle, surrender this book to the purchaser. You must also notify the Pejabat Perhutanan of such sale, stating the index mark and registration number of the vehicle and the name and address of the purchaser.
7. A purchaser of this vehicle shall state his name and address in the first vacant "Transfer" space at page 3 (or at page 4 if page 3 has been filled up) and sign thereunder, and send this book to the Pejabat Perhutanan.
8. If you have difficulties regarding any matter pertaining to the registration or licensing of your vehicle, please write to the Pejabat Perhutanan (stated in page 2) for his clarification.

Page 2

ADDRESS OF REGISTRAR AND
INSPECTOR OF LOGGING VEHICLES
MAKING THE REGISTRATION

Page 3

NAME AND ADDRESS OF OWNER

Full name:
(in block capitals)

Address:
.....
.....

Usual signature:

FIRST TRANSFER

Full name:
(in block capitals)

Address:
.....
.....

Usual signature:

SECOND TRANSFER

Full name:
(in block capitals)

Address:
.....
.....

Usual signature:

THIRD TRANSFER

Full name:

(in block capitals)

Address:
.....
.....

Usual signature:

* The registered owner is the person who possesses the vehicle. He may or may not be the legal owner thereof.

Page 4

NAME AND ADDRESS OF OWNER

FOURTH TRANSFER

Full name:
(in block capitals)

Address:
.....
.....

Usual signature:

FIFTH TRANSFER

Full name:
(in block capitals)

Address:
.....
.....

Usual signature:

SIXTH TRANSFER

Full name:
(in block capitals)

Address:
.....
.....

Usual signature:

SEVENTH TRANSFER

Full name:

(in block capitals)

Address:

.....

.....

Usual signature:

* The registered owner is the person who possesses the vehicle. He may or may not be the legal owner thereof.

Page 5

Extract of Registration particulars Identification

mark

(a) Class

(b) Body Type

(c) Colour

(d) Powered by

(e) Maker:

Name

Engine No.

Chassis No.

(f) Year of make

(g) Seating capacity

(h) Horse power

(i) Number of cylinders

(j) Unladen weight

(k) Number of wheels

(l) Date of original registration

(m) Radio installed

(n) Total annual

licence fee RM

Stamp, date and signature

of Issuing Officer

FORM XI
(Rule 20B (3))

FOR USE ON REGISTRATION OF LOGGING VEHICLES

Forest District of registration Name of registering Forest Officer

Total Fee	Receipt No. (licence)	Date of issue of Receipt (licence)	Date, stamp and signature of issuing officer	Change of Place (Forest District)