

IOI Group Sustainability Implementation Plan

INTRODUCTION

This **Sustainability Implementation Plan** (SIP) serves as a practical working document that puts into practice the aspiration and commitments stated in our IOI Group Sustainable Palm Oil Policy (SPOP). The SIP contains **clear activities, milestones and timelines** for each subject area outlined in the SPOP.

The SIP will be regularly updated over time to reflect stakeholder input and implementation on the ground. We will report on our progress every quarter, beginning in Q4 2016. Additionally, **from 2018 onwards**, we will begin to review all our implementation plans annually to better represent the current progress of our activities as well as to add new activities related to any new commitments in our on-going sustainability journey.

Dato' Lee Yeow Chor

Group Chief Executive Officer

Group Head of Sustainability

CONTENTS

EXISTING PLANTATIONS

RSPO NEXT

RSPO Certification

MSPO Certification

Labour Rights Monitoring System

Human Rights and Workplace

GHG Emissions

Peatland

Fire

Conservation

Agrochemicals

ADDITIONAL COMMITMENT FOR NEW PLANTINGS

Peatland

Ketapang Peatland Landscape

KPAM

Peatland Rehabilitation

Fire Prevention

TRACEABLE SUPPLY CHAINS

Traceability

Supplier Engagement

Risk Assessment

Mill Verification & Monitoring

TRANSPARENCY AND WIDER ENGAGEMENT

Plantation and Concession Maps

Grievance mechanism

IOI - Pelita Sarawak

Sustainability Advisory Panel

HCS Convergence

Dashboard

Sustainability Public Reporting

EXISTING PLANTATIONS

ACTIVITY/MILESTONE STATUS PER	SEPTEMBER 201	8
-------------------------------	---------------	---

	2	2018			2	019				2020		
	Q3	Q4	Q1		Q2		Q3	Q4	Q1	Q2	Q3	Q4
JUL	AUG SEP	OCT NOV DEC	JAN FEB	MAC APR	MAY JUN	JUL	AUG SEP	OCT NOV DEC				

RSPO -NEXT

POLICY COMMITMENT:

 Committing to implement RSPO NEXT in our Malaysian plantations, commencing end of 2016.

adang Sabah Mill	Stage 2 RSPO Next audit successfully conducted on 14 – 17 May 2018. In progress of addressing non-compliances (NC).	In progress	
Pukin Mill	Stage 2 RSPO Next audit successfully conducted on 13 – 16 Aug 2018		
Syarimo Mill	Stage 2 RSPO Next audit successfully conducted on 9 – 13 July 2018		
Leepang Mill	Stage 2 RSPO Next audit successfully conducted on 27 – 30 August 2018		

RSPO Certification

- Certifying the outstanding management units, in Sarawak and Indonesia, in accordance with the published time-bound plan
- To comply with all applicable legislation and codes of practice.

Unico Desa Mill	Certified	Completed
Unico Mill	Successfully received RSPO certification on 5 July 2018	Completed
SKS Mill	To be certified by 2020, based on time-bound plan submitted in RSPO Annual Communication of Progress (ACOP) report. As part of the preparation, we have engaged BSI Indonesia to conduct the gap assessment in PT. SKS for RSPO and ISPO. The gap assessment was conducted on 27 to 31 August 2018.	

ACTIVITY/MILESTONE STATUS PER SEPTEMBER 2018

	2	018			2	2019				2020		
	Q3	Q4	Q1		Q2		Q3	Q4	Q1	Q2	Q3	Q4
IUL	AUG SEP	OCT NOV DEC	JAN FEB	MAC APR	MAY JUN	IUL	AUG SEP	OCT NOV DEC				

MSPO Certification

POLICY COMMITMENT:

 Committing towards sustainable production of palm oil and its continuous improvement as outlined in the Malaysian Sustainable Palm Oil (MSPO) guidelines. In supporting the Malaysian government's target, we will ensure all our Malaysian plantations are MSPO-certified by the end of 2018.

Sabah		
Ladang Sabah Group	Certified	Completed
Pamol Group	Certified	Completed
Sakilan Group	Certified	
		Completed
Mayvin Group	Main assessment audit completed, certificat pending	te issuance
Leepang Group	Certified	Completed
D. C	0.35.1	
Baturong Group	Certified	Completed
Syarimo Group	Certified	Completed
Morisem Group	Certified	Completed
Unico Desa Group	Stage 2 audit to take place as scheduled	
н. О	MCDO CCC	DODO
Unico Group	MSPO certifying process to be conducted of certificate is issued. To be conducted in Ma	once RSPO arch 2019
	concurrent with RSPO surveillance audit	
Peninsular		
Pukin Group	Certified	Completed
Gomali Group	Certified	Completed
Bukit Leelau	Main assessment conducted on 24 – 27 Sep 2018	otember
Pamol Kluang	Audit to take place as scheduled	

STATUS PER SEPTEMBER 2018

	2	018			2	2019				2020		
	Q3	Q4	Q1		Q2		Q3	Q4	Q1	Q2	Q3	Q4
IUL	AUG SEP	OCT NOV DEC	IAN FEB M	IAC APR	MAY JUN	IUL	AUG SEP	OCT NOV DEC				

Labour Rights Monitoring System

- Implementing a labour rights monitoring system, with the involvement of an
 external partner to verify labour conditions, compliance with labour policy
 requirements and improve welfare and working conditions. We will take
 necessary corrective action to address any identified non-compliances.
- Eliminate all forms of illegal, forced, bonded, compulsory or child labour and in particular, follow responsible recruitment practice.

Moving forward, the estates are given a	Peninsular	Completed	
timeline for full implementation of new	Full implementation commenced		
guidelines and policies introduced in			
	Sandakan	Completed	
by milestone achievement for each region	Full implementation commenced		
of IOI Plantation;			
i. Peninsular - July 2018	Lahad Datu	Completed	
ii. Sandakan - August 2018	Full implementation commenced		
iii. Lahad Datu - September 2018			
Continuous improvement on the	Full implementation are in place. Continuous	Ongoing	
implementation of the new labour policy	improvements are being conducted such as trainings		
and guideline.	and briefing from the respective authorities involved		
	in the policy from time to time.		
	IOI Internal Grievance Log consists of grievance		
	report sent by staff and workers are developed.		
Visit to IOI's Sabah Plantation by NGO	Completed. Full report received in April 2018.	Completed	
	Drafting corrective action or continuous monitoring		
	plan to address comments from Finnwatch regarding		
	our labour rights implementation.		
	Corrective action measures to address comments		
	from Finnwatch have started. Currently, internal		
	monitoring report and data analysis on some of the		
	labour matters is being developed as part of the		
	corrective action measures.		
	corrective action incastres.		

STATUS PER SEPTEMBER 2018

	2	018			2	2019				2020		
	Q3	Q4	Q1		Q2		Q3	Q4	Q1	Q2	Q3	Q4
IUL	AUG SEP	OCT NOV DEC	JAN FEB	MAC APR	MAY JUN	JUL	AUG SEP	OCT NOV DEC				

Human Rights and Workplace

- Uphold the right to freedom of association and recognize the right to collective bargaining and allow trade unions to have access to our workers.
- No retention of workers' passports/identity documents or withholding of workers' wages other than that prescribed by law.
- Pay all workers the statutory monthly minimum wage and overtime compensation, in accordance with the current labour regulations.
- Provide fair and equal employment opportunities for all employees, regardless of race, nationality, religion or gender.
- Promote a safe and healthy working environment that is free of sexual harassment.
- Provide adequate equipment and training on the implementation of health and safety policies.
- Provide training and development to employees to ensure achievement of their full potential.

Translations of new labour policies in various languages of the workers	Policies in Bahasa Malaysia, English & Bahasa Indonesia are available. Translation to Bengali for Bangladeshi and Tagalog for Philippine workers have been done for the following policies: 1. Foreign Workers Recruitment Guideline and Procedures in Malaysia 2. Minimum Wage and Leave Pay Policies in Malaysia 3. Equal Opportunity Employment and Freedom of Association Policy	Completed
Training and development of employees in Malaysia for year 2018	Policies to be translated to Bahasa Malaysia and Indonesia; 1. Policy on Harassment at Workplace 2. Safety and Welfare Policy (once the English version is finalised, expected to be in Q4 2018) 1. Training on revised labour policies Latest training conducted in Peninsular Malaysia in Q2 2018.	
	2. Development of workers induction videos to be shown to the new workers on the first day of work and upon employment confirmation. 3. Engagement with authorities to conduct briefing or training on the operation level regarding human rights	

ACTIVITY/MILESTONE	STATUS PER SEPTEMBER 2018		2018	-		2	2019	-		2020		
		Q3 JUL AUG S	SEP OCT	Q4 Γ NOV DEC	JAN FEE	Q2 R MAY JUN	Q3 JUL AUG S	Q4 SEP OCT NOV	21	Q2	Q3	Q4
Policy on Harassment at Workplace	Published and circulated to the whole operating unit in Q3 2018.					,						
	Socialisation and training of the new policy to all respective personnel, with involvement of local authorities such as the National Labour Department (JTK)											

GHG Emissions

POLICY COMMITMENT:

 Implementation of programmes to progressively reduce GHG emissions, recycle/reuse palm biomass and generate renewable energy by methane capturing.

reduction	Extension of timeline is needed to analyse the data collection from all operating units.				
	concedion from an operating units.				
Develop a transparent GHG reduction	GHG reduction plan document finalised. Extension		_		
strategy for IOI, including clear saving	of timeline due to lack of baseline data obtained from				
targets.	the ground.				
Monitor and report GHG emissions of IOI	Format for GHG emissions data collection at	Ongoing			
Group.	respective operating unit is currently being				
	standardised. The data will also be used for carbon				
	accounting. Established data analysis in accordance with RSPO Palm GHG. Collaboration program with				
	MPOB in progress.				
	1 0	_			
Training and development to establish	Conduct training on standardised GHG calculation				
systematic reporting on operational GHG emissions	and reporting system to the relevant personnel related to certifications in plantation operation.				
CHIISSIONS	to certifications in plantation operation.				
Reduce GHG at all IOI mills through the		Completed			
installation of biogas capturing systems by	commissioned in 2014 and 2015.				
2020 (subject to new technologies).	2. Started construction on three biogas plants and				
	operation is expected to start in Q3 2018.				
	(a) One of the biogas plants has commissioned and				
	flaring in August 2018.				
	(b) Another two biogas plants are expected to be				
	completed in Q4 2018.				
	3. Two additional biogas plants will be constructed in		ŀ		
	April and July 2018 respectively, and are expected to				
	be commissioned by 2019.				

ACTIVITY/MILESTONE	STATUS PER SEPTEMBER 2018	2018			2		2020				
		Q3 JUL AUG SEP	Q4 OCT NOV DEC	Q1 JAN FEB	Q2 Mac apr may jun	Q3 JUL AUG SEP	Q4 OCT NOV DEC	Q1	Q2	Q3	Q4
	4. Another two plants are in planning stage and construction expected to start in 2019.										

Peatland

POLICY COMMITMENT:

For existing plantations on peat, appropriate management using Best
Management Practices, as defined in the RSPO P&C and the RSPO manual on
Best Management Practices for existing oil palm cultivation on peat. Where
areas are identified as unsuitable for oil palm replanting, based on drainability
assessments or other reasons, plans will be developed for the appropriate
management of such areas, which could include rehabilitation.

,				
Enhancing capacity building in Best Management Practices for existing oil palm	Training on SOP for water management and water			
cultivation on peat for 2018	regulation in pear conducted.			
Mini Landscape Level approach in Bukit	Agreement between IOI Plantation Services Sdn Bhd			
Leelau.	with GEC have been signed off which will be effective from 1 September 2018.			
Aim of the project:	effective from 1 September 2016.			
	Rapid assessments were done from 3 -5 September			
forest reserve and its buffer zone which is				
adjacent to Bukit Leelau.				
ii. To prevent future fires iii. To initiate rehabilitation effort at the				
degraded area within the forest reserve and				
adjacent buffer zone.				
,				

Fire

POLICY COMMITMENT:

• Enforcement of IOI Group's no-burning policy.

Review of fire prevention and control capacity in IOI Group.	Fire Alert Information System and Rapid Response Plan for Malaysia Commenced implementation in Sabah and Peninsular Malaysia.	Completed
	Fire Alert Information System and Rapid Response Plan for Indonesia concessions Proactive monitoring conducted monthly.	Completed

ACTIVITY/MILESTONE	STATUS PER SEPTEMBER 2018		2018		2019						2020					
		JUL	Q3 AUG SEP	OCT	Q4 NOV DEC	Q1 JAN FEB	MAC A		Q2 Ay jun	JUL	Q3 AUG SEP	Q4 OCT NOV DEC	Q1	Q2	Q3	Q4
	Fire Prevention Plan for Sabah Region In liaison with the Sabah Forestry Department team to assist in the revision of the initial fire prevention plan. Extension of timeline to Q4 2018 to finalize the document.															
Upgrading internal capacity and training (annually) for 2018	Training on Fire Alert Information System and Rapid Response Plan was conducted for Peninsular Region.															

Conservation

POLICY COMMITMENT:

 Identification and protection of High Conservation Value (HCV) areas, no deforestation and protection of HCS areas.

Capacity building programs for year 2018 to improve protection of High Conservation Value (HCV) areas, no deforestation and protection of HCS areas. Focus on the estates that are located in the two key landscapes (i) Ketapang and (ii) Kinabatangan.

Capacity building programs in year 2018 include (i) orang utan survey and monitoring, (ii) HCS patches analyses for connectivity, (iii) modelling water table and zonation (peat swamp), (iv) forest classification for planning tree planting program (peat and natural forest), (v) tree mortality monitoring program.

Indonesia: Continuous training on SMART patrol to enhance knowledge for better patrolling and reporting

Two-day Sepilok Orangutan Outreach conservation program was organised to raise awareness on wildlife and RTE species. Participants were from internal and external stakeholders in and around Unico grouping including staff and workers from neighbouring estates, villagers, as well as school children from SK Sri Ganda, Lahad Datu.

Agrochemicals (IMPLEMENTATION COMPLETED - end 2011)

POLICY COMMITMENT:

 No use of Paraquat and pesticides that are categorised as World Health Organisation Class 1A or 1B.

*Note: IOI's Agrochemical Management Policy was revised in July 2018 that states "The use of other Class 1 chemicals (such as metamidophos and monocrotophos) can only be carried out under strict supervision and absolutely necessary circumstances." Please click here for full document https://www.ioigroup.com/Content/S/PDF/agrochemical_mgmt_policy.pdf

STATUS PER SEPTEMBER 2018

	2018				2019								2020				
	Q3		Q4		Q1		Q2		Q3	Q4	Q1	Q2	Q3	Q4			
IUL	AUG SEP	OCT	NOV DEC	IAN	FEB	MAC APR	MAY IUN	IUL.	AUG SEP	OCT NOV DEC							

ADDITIONAL COMMITMENT FOR NEW PLANTINGS

Peatland

POLICY COMMITMENT:

 No development of peatlands regardless of depth, and protection of peat lands through water management and fire prevention.

Prepare new Peatland Protection Policy for
IOI Group to include peatlands in existing
concessions, new concessions, landscapes
around concessions and supplier practices.
Implementation of Peatland Protection
Policy across IOI Group.

r Completed endorsement of Peatland Protection & Management Policy

Following the endorsement of Peatland Policy, a guideline for peat management is also endorsed for full implementation

Completed

Ketapang Peatland Landscape

POLICY COMMITMENT:

• We will develop a plan for peatland management and protection for the landscape in and around our four Ketapang concessions in West Kalimantan, in partnership with the affected stakeholders, in order to ensure optimum outcomes. This will involve mapping all peatlands in our Ketapang concessions and developing and implementing a plan for peatland protection, and the restoration of peatland degraded by clearance or drainage or, where not possible, compensating an area of land equivalent to what has been degraded.

Socialisation in Fire Prevention and Fire Fighting Procedure was carried out to the surrounding communities in PT. SKS, together with Indonesia Forest Rangers and local Natural Resources Conservation Agency (BKSDA).

The LiDAR imagery with 5 km interval coverage received in February. The supplementary data called Digital Elevation Model (DEM) to be made available by end of Q2 2018. Currently, IOI is engaging the relevant organisations to follow up on development of the data.

Develop framework for Ketapang Landscape Project with internal and external stakeholders. Aidenvironment signed a contract with IOI in September 2018. The South Ketapang Landscape Project is scheduled for launch in October 2018.

ACTIVITY/MILESTONE	STATUS PER SEPTEMBER 2018	2018		2019						2020)20					
			Q3		Q4		Q1		Q2		Q3	Q4	Q1	Q2	Q3	Q4
		JUL	AUG SEI	OCT	NOV DEC	JAN	FEB	MAC APR	MAY JUN	JUL	AUG SEP	OCT NOV DEC				
Adoption and implementation of Ketapang	Completion of preparation to adopt and implement															
Landscape project.	the Ketapang Landscape project. Commencement of															
	Ketapang Landscape project in October 2018															

KPAM

POLICY COMMITMENT:

 We commit to using the HCS Approach for our last wholly unplanted concession, KPAM.

Undertake HCS assessment, utilising the latest HCSA converged methodology, by approved HCSA practitioner. This will contribute to the programme of field trials for HCSA.

HCSA report was successfully reviewed and passed. It *Completed* was published by the HCS secretariat on 14 May 2018.

Peatland Rehabilitation (IMPLEMENTATION COMPLETED – *Q2 2018*)

POLICY COMMITMENT:

 We confirm our commitment to developing and implementing best practice on peatland remediation, restoration and where necessary, compensation measures, in our Ketapang development in West Kalimantan.

Fire prevention

POLICY COMMITMENT:

 We will develop and implement a fire prevention and rapid response programme, consisting of active measures to prevent fires in IOI's new developments and adjacent lands, and to respond rapidly to any fires if necessary. The peatland management plan will be an important factor in mitigating fire risk.

Fire prevention and mitigation programs within (including conservation areas) and around concessions for 2018.

Full time fire guards on duty throughout the plantation for duration of dry season. Preparedness of firefighting facilities on standby during dry season. Fire truck, truck mounted water tanks available, etc. Verification report on the hotspots detected by RSPO Fire Watch submitted as per requirement by RSPO.

STATUS PER SEPTEMBER 2018

	2	018		2019								
	Q3	Q4	Q1		Q2		Q3	Q4	Q1	Q2	Q3	Q4
IUL.	AUG SEP	OCT NOV DEC	IAN FEB	MAC APR	MAY IUN	IUL	AUG SEP	OCT NOV DEC				

TRACEABLE SUPPLY CHAINS

Traceability (IMPLEMENTATION COMPLETED – Q4 2017 with ongoing data reported in Palm Oil Dashboard)

POLICY COMMITMENT:

 Our goal is to ensure that all volumes of palm oil and palm oil fractions will be 100% traceable to mills by the end of 2016 while palm kernel oil volumes will be traceable to crushers by end 2016 and to the mills by end 2018; this will be extended towards 100% traceable to plantation by the end of 2020.

Supplier Engagement

POLICY COMMITMENT:

 We will actively promote and support the transformation of the palm oil supply chain through a process of supplier engagement. We will continue to engage with key suppliers to promote our policy commitments and build capacity of mills and supplier companies to ensure compliance.

Webinar/training on new policy requirements to all direct suppliers.	Capacity building workshops are ongoing in partnership with NGOs	Ongoing				
Review of all direct suppliers' sustainability commitments against IOI policy requirements.	Ongoing	Ongoing				
Group level risk review of upstream companies in IOI supply base.	Review and appointment of new service provider					
Continuous Supplier Engagement in order to collaborate on prioritisation of interventions such as verification.	To review result of T4T platform by TFT and schedule workshops					
Review and engage with large suppliers on their practices with respect to peatlands on their plantations.						
Develop guidelines for suppliers on requirements for HCV and HCS areas.	To review result of T4T platform by TFT and schedule workshops					

STATUS PER SEPTEMBER 2018

	2	018		2019										
	Q3	Q4	Q1		Q2		Q3	Q4	Q1	Q2	Q3	Q4		
JUL	AUG SEP	OCT NOV DEC	JAN FEB	MAC APR	MAY JUN	JUL	AUG SEP	OCT NOV DEC						

Risk Assessment (IMPLEMENTATION COMPLETED – Q4 2017 with Ongoing data reported in Palm Oil Dashboard)

POLICY COMMITMENT:

We will risk assess all palm oil supplier mills using tools such as the spatial data and remote sensing information made available by the World Resource Institute's (WRI) Global Forest Watch (GFW) platform, together with stakeholder alerts, in order to facilitate monitoring of the palm oil supply chain to establish priorities for conducting mill-level verification assessments.

Mill Verification & Monitoring

POLICY COMMITMENT:

We are implementing a programme of mill-level verification assessments within our supplier base, in order to verify compliance with our Sustainable Palm Oil Policy. We expect all our third-party suppliers of palm oil products to adhere to commitments in this Sustainability Policy.

with implementation partner.

Minimum 10 new mill assessments a year Utilising T4T to establish baseline of supply chain on NDPE for next 12 months

STATUS PER SEPTEMBER 2018

	2	018		2019										
	Q3	Q4	Q1		Q2		Q3	Q4	Q1	Q2	Q3	Q4		
JUL	AUG SEP	OCT NOV DEC	JAN FEB	MAC APR	MAY JUN	JUL	AUG SEP	OCT NOV DEC						

TRANSPARENCY AND WIDER ENGAGEMENT

Plantation and Concession Maps (IMPLEMENTATION COMPLETED - *Q1 2017*)

POLICY COMMITMENT:

Making maps of all IOI plantations publicly available, subject to any legal restrictions.

Grievance mechanism (IMPLEMENTATION COMPLETED – *Q4 2016*)

POLICY COMMITMENT:

Improving IOI Group's complaints handling capacity and procedures and implementing a comprehensive grievance procedure covering our palm oil production and sourcing.

IOI - Pelita Sarawak

POLICY COMMITMENT:

An open and transparent approach to resolving outstanding grievances with the involvement of affected stakeholders, including successfully concluding the mediation process with the affected longhouse communities in Sarawak, to the satisfaction of all parties.

Conduct meetings with affected communities in the presence of <i>Residen</i> of Miri (Governor) to discuss land /land use offers to settle dispute-	Completed	Completed	
To continue socialization of the draft Resolution Plan until all 9 affected communities give their consent for the implementation of the plan.	1. As of 30 September, 6 out of 9 communities have given their consent for the Resolution process to move forward. 'The remaining 3 asked for more time so that their political mentors can advise them and give their endorsement for the draft Resolution Plan.		
	2. A trip to Miri, Tinjar and Kuching, is scheduled from 3-9 October 2018. There will be a meeting between Stakeholder Engagement team, all community leaders, JOAS, (a local NGO), Pelita and also the government representative including Datu Dr Penguang Manggil, Asst. Minister for Local		
	Government, Mr Nyurak Keti, Deputy Resident of Miri, Dato Sri J.C. Fong, Legal Counsel for State		

ACTIVITY/MILESTONE	STATUS PER SEPTEMBER 2018		2018				2019				2020		
	Government of Sarawak, Alexander Asing, Secretary to Chief Minister of Sarawak and obtained advice and strong support from all of them.		SEP OCT	Q4 NOV DEC	Q1 Jan feb	Q2 MAY J	IUN JUL	Q3 AUG SEP	Q4 OCT NOV DEC	Q1	Q2	Q3	Q4
Conduct CSR activities for the local communities in the IOI-Pelita landscapes.	A sum of contribution from IOI is scheduled to be given to the Berawan communities on 6 October 2018 for ground levelling job for the church construction.												
Continues on more effective communication with external stakeholders	 On 31 July 2018, IOI published an update on socialisation programme which was conducted from 1-7 July 2018 with the presence of RSPO and Grassroots representatives. On 12 September 2018, we published an update on 	Ongoing											
	facilitation and capacity building for the benefit of community leaders which was attended by local NGOs and the Lead Facilitator, Dr Ramy Bulan.												

Sustainability Advisory Panel (SAP)

POLICY COMMITMENT:

• Follow a multi-stakeholder approach as the right way forward to transform the palm oil sector. We will work with various stakeholders including our suppliers, customers, non-governmental organisations (NGOs), governments and independent verification bodies to implement our Policy.

SAP to meet regularly	SAP meeting will be held in conjunction with RSPO C	Ongoing			
8 ,	RT16 in Kota Kinabalu, Sabah	0.0			
Independent verification of IOI's	SAP member discussed and reviewed the verification <i>C</i>	Ongoing			
sustainability commitments	process.				

HCS Convergence (IMPLEMENTATION COMPLETED – Q2 2017)

POLICY COMMITMENT:

 Follow a multi-stakeholder approach as the right way forward to transform the palm oil sector.

STATUS PER SEPTEMBER 2018

	2	018			2	019				2020		
	Q3	Q4	Q1		Q2		Q3	Q4	Q1	Q2	Q3	Q4
UL	AUG SEP	OCT NOV DEC	JAN FEB	MAC APR	MAY JUN	JUL	AUG SEP	OCT NOV DEC				

Sustainability Public Reporting

POLICY COMMITMENT:

 Launching a public reporting system (company dashboard) to communicate traceability information, progress on resolution of outstanding complaints and updates on supplier engagement and verification.

Palm oil dashboard update	To be updated for Q3 2018 by end of October 2018.		
Website revamp IOI Group official website will be totally	1. Finalising design and website structure		
revamped to provide better accessibility and ease of navigation to the mass public.	2. Draft website to be reviewed before going online		
Preparation and publication of Annual Sustainability Reporting 2018 based on	1. Data collection and preparation of draft.	Completed	
GRI standard	2. Publication of Sustainability Report 2018 available here http://www.ioigroup.com/Content/NEWS/PDF/sustainability_report.pdf		
	V- 1 1		

- Transparently report on progress by IOI Group on compliance with this Policy on a quarterly basis and additionally as needed.
- Policy and Implementation Milestones for IOI Group May 2017: Publish and seek
 input on the methodology that IOI plans to use to conduct "an independent verification
 of the implementation of its Sustainable Palm Oil Policy, and the commitments stated
 above, in the second quarter of 2018."

Sustainable Palm Oil Policy (SPOP) and related commitments.	Verification on SIP commitments	3 ()	Completed					
---	---------------------------------	-------	-----------	--	--	--	--	--

STATUS PER SEPTEMBER 2018

Work on the verification in in progress through a combination of external and internal stakeholder consultation, desk-based analysis and fieldwork. Phase 2 verification expected to commence end of November 2018.

30 OCTOBER 2018