

**BEKIM BILONG OL WOL BENK BOSMAN LONG ASKIM LONG
LUKLUK NASEKIM INSPEKSEN PENAL BILONG DIVELOPMEN
PROJEK BILONG OL LIKLIK FAMA (PNG SMALLHOLDER
AGRICULTURE PROJECT - IDA 43740-PNG)**

Ol Bosman sekim pinis long bihainim ol Askim long sekim Dvelopmen Projek Bilong Ol Liklik Fama (PNG Smallholder Agriculture Development Project - IDA Credit 43740-PNG). Inspeksen Penal kisim dispela ripot pinis long mun Disemba 8 long yia 2009 na raitim long buk long mun Disemba yiar 2009 (RQ09/10). Ol bosman mekim tok olsem:

Sot Stori long Bigpela Stori Bai Kamap Bihain

PNG SADP – Divilopmen Projek long ol Liklik Fama insait long Papua New Guinea Divilopmen

Long 2007, Wol Benk tok orait long Intenesenel Divilopmen Asosiesen (International Development Association – IDA) dinau long US\$27.5 million dola long Divilopmen Projek bilong ol fama instait long Papua New Guinea (PNG Smallholder Agriculture Development Project-SADP). SADP wok long halivim na bungim ol lain long ples stap insait long ol liklik bisnis na ol iken pulim moa moni antap long moni ol save kisim long ol bikpela oil pam bisnis. Dispela wok bai kamap long Oro na West New Britain provins insait long 5-pela yia. Sapota na planti askim long kirapim dispela liklik bisnis halivim i bin kamap long wankain projek insait long we nau projek stap long en.

Kos bilong dispela projek olsem US\$68.8 olgeta, IDA i givim, US\$10.2 milion PNG Sustainable Development (PNGSDP) givim, US\$18.1 milion nesinol na lokol level gavman givim an US\$13.0 ol oil pam miling kompani wantaim liklikl oil pam bisnis givim.

Moni ol putim insait long liklik oil pam bisnis long mekim oil bisnis bikpela aninit long Oil Pam projek i no bikpela tumas taim yu skelim wantaim sais bilong Hoskin, na Bialla long West New Britain wantaim Popondetta insait long Oro provins. Hap wok long halivim liklik bisnis long ol lain long komuniti iken bosim na lukautim gut oil pam na ol arapela kain wok oil pam bisnis save kirapim insait long Ijivitari na Sohe distrik long Oro provins na Talesia long West New Britain provins.

Ol pasim wok bilong Wol Benk liklik taim bihain long ol pasim wanpela projek ol i kolim *Forest Conservation Project* long mun Ogos 2003. Wok kirap gen long 2005.

SADP i gat tripela hap: (a) halivim liklik fama karamapim: planim nupela oil pam arere long rot, stretim ol han rot, kirapim gutpela we long lukautim rot gut, strongim sevis igo long oil pam, (b) lokol Gavman na komuniti stap insait long projek na (c) Lukautim projek na Strongim wok bilong Oil Pam Industry Corporation (OPIC).

Ol Bod tok orait long projek tasol bikpela wok bilong projek i no kirap long wanem ol i no sainim kontrak long kisim dinau bilong projek. Dispela dinau ol kisim bai lukautim na stretim ol rot, na tu planim oil pam arere long rot.

Oil Pam Bilong Wanem?

Taim Wol Benk kirap wok gen long PNG long 2005, ol luksave olsem oil pam em gutpela bisnis long lukautim gutpela sindaun long ol lain long ples. Taim yu tingting lo graun na bus na divilopmen kisim i kam insait long ples, IDA pasin halivim inap long givim long ol liklik oil pam bisnis stap pinis aninit long ol hap oil pam bisnis stap pinis. IDA wok long halivim long oil pam bisnis long kamap strong na smat. Na tu halivim long stretim ol han rot. PNG oil pam makim 1 pesen (1%) tasol taim yu bungim oil pam projek insait long olgeta graun na halivim ol lain long ples kisim em bikpela. Prais bilong oil pam nau kisim i kam gutpela pe baim hatwok na graun we ol planim oil pam. Pe bilong wokman I olsem K2, 793 long wanwan hekta, na K130 long wanpela de ol wok long SADP. Dispela em bikpela taim yu skelim wantaim ol arapela kain bisnis olsem Koko (K1, 136 long wanwan hekta na K21 long wanwan de wok), kofi (K2058 wanwan hekta, K13 pe long wanwan de ol wok). Oil Pam bisnis stap namba tu (2) long ol wokman. Ol 16,000 wokman wok wantaim ol miling kompani, klostu 18,500 wok long oil pam blok na

liklik oil pam long ples. Oil pam projek kamap bikpela bisnis long pulim planti moni i kam long PNG na makim 43.2 pesen (%) insait long wok didiman long 2008.

SADP stap long mak bilong kisim i kam gutpela halivim long ol pipol na abryusim pasin bilong bagarapim ol bus na olgeta samting stap insait long en. Lukautim envaironmen na sindaun bilong ol pipol em i bikpela hevi long oil pam industri long PNG na olgeta kampani stap insait long grup ol I kolim Roundtable for Sustainable Pam Oil. Bikpela hap long dinau (70%) bai go long stretim ol rot inap ol man nan meri I gat Gutpela we long karim olgeta samting I go long maket, na em I no halivim ol oil pam growas tasol. Narapela 30 pesen (%) ol makim long planim oil pam arere long rot, 5 pesen (%) long ol wokman halivim long sapatim wok long ol blok, wok bilong developim komuniti na lokol gavman narapela 5 pesen (%) na 9 pesen (%) long lukautim na strongim projek.

Bikpela Tingting na Plen bilong Wol Benk Grup long Oil Pam

Long mun Novemba 2009, Wol Benk toksave olsem ol i no inap putim moni long planim oil pam projek inap long ol kamapim nupela tingting na rot long oil pam. Dispela tok bihainim toksave bilong *International Finance Corporation* (IFC) long Septemba 2009. Dispela tok i no karamapim SADP long wanem projek i bin stap pinis na dispela tok kamap bihain. Tok i kamap long wanem ol wari long bagarap iken kamap long sindaun bilong ol pipol na bus na olgeta samting stap insait long bus. Bai ol lukluk gen insait long nupela plen na tingting na bai ol kamapim na senisim sampela samting sapos sampela wok i no stret.

Askim long Skelim

Bosman bilip olsem Wol Benk mekim gut long bihainim polisi na wok mak bilong em insait long dispela projek. Ol tok stap aninit makim bikpela tok ol lain Askim mekim na tu ol bekim tok bilong ol bosman.

Ol lain Askim tok olsem ol putim planti moni igo long projek tasol dispela i no inap halivim ol lain.

Oil Pam projek insait long PNG i halivim planti lain long long ples na SADP stap long halivim planti lain na tu long lukautim gutpela sindaun bilong ol pipol na lukautim ol bus. Ol lain Askim tok olsem pipol i kisim planti moni tasol nogat wanpela senis kamap long sindaun bilong ol. Dispela i no nupela samting kamap insait long oil pam projek. Ol pipol kisim bikpela moni tasol nogat senis i kamap, em i bikpela hevi long olgeta hap long PNG. Mipela wok long lukim bikpela developmen stap longpela taim nau na dispela nupela senis em bikpela samting bihain long PNG kisim independens long 1975. Insait long dispela taim mipela lukim planti developmen i kam na pipol kisim sevis na gutpela halivim ol kisim tu. Long viles, planti baim ol kain samting long kaikai o ol klos nabaut na planti i no putin moni insait long benk long lukautim ol yet bihain. i gatplanti pasin bilong ples long lukautim ol Wantok na wokim pasin kastom,dispela i mekim nai no nogat bikpela senis i kam long ples. Na tu ol sevis bilong gavman olsem skul, helt na rot i bagarap na mekim sindaun long ples nogut olgeta.

OPIC, ol Miling Kompani wantaim PNG Oil Palm Research Association (PNG OPRA) i wok hat long lukluk igo insait long gutpela sindaun bilong bilong ol oil pam blok lain long kainkain rot. Wanpela kain we em olsem Mama Lus Frut Scheme long halivim ol meri insait long oil pam blok. Dispela kain wok wantaim SADP halivim ol komuniti long halivim na lukautim ol yet. Dispela bai halivim gutpela sindaun bilong ol insait long projek.

Ol lain Askim toksave olsem bipo long projek i kirap, nogat wanpela toksave i kam long ol pipol bipo long ol tok orait long projek iken kirap olsem na Wol Benk mekim bikpela asua long luksave long sapot bilong komuniti long dispela projek. Komuniti nogat sapot long dispela projek. Ol lain go pas long askim tok olsem i no kilia tumas sapos ol raitm ripot long taim ol igo sindaun na toktok wantaim ol lain long ples.

Ol bosman tok kilia olsem i gat bikpela toksave bipo long ol kirapim projek long tripela hap graun olsem na planti sapotim projek. Ol bosman tok stret olsem mak bilong projek makim wari long ol, lain kisim sevis long projek. Ol lain stap insait long projek hamamas na sapotim projek.

Wanpela luksave long sindaun bilong ol pipol i bin kamap we ol kisim tingting bilong planti lain. Ol toktok wantaim 550 manmeri wantaim planti lain insait long oil pam blok stap insait long projek, ol arapela lain, wokman bilong lokol gavman, ol NGOs, ol sios lain, na grup bilong oil pam. Ol lain husat bekim ol askim harim toksave long wok long Tok Pisin wantaim English. Taim Wok Lukluk long gutpela sindaun na husat lain bai kisim halivim long projek finis, ol raitim ripot long pepa. Ol bos man tok olsem ol inap long raitim wanpela gutpela ripot behain long ol kisim tingting long ol projek lain. Ol bosman tok kilia olsem ol gutpela tok ol i no tanim igo long Tok Pisin.

Ol bosman i no wanbel long toktok bilong ol lain Askim we ol i tok olsem ol manmeri insait long projek hap husat bel hevi long projek ino bin gat wei bilong autim tingting bipo projek i kirap. Long mun Januari 2004 Wol Benk toktok wantaim ol lain husat les long oil pam bisnis insait long PNG. Long taim bipo long projek kirap, Wol Benk toktok wantaim ol NGOs, we planti lain husat Askim stap insait long en. Ol lain Askim stap insait long dispela taim long bung na toktok long bagarap iken kamap long bus na sindaun long ples. Ol strongpela tok ol lain Askim projek wokman skelim gut na ol senisim sampela samting bipo long projek kirap.

Sampela wok bilong “*Indigenous People’s Policy* (OP 4.10- polisi bilong ol asples lain long ples) i mas i gat komuniti sapot istap we i gat planti klia tok wantaim bung tok long toktok long projek i mas stap. Dispela i no tok olsem projek noken kirap sapos nogat wanbel stap long kirapim projek. Dispela tingting bilong ol lain Askim i no stret. Tok stap long Indigenous People’s Policy (OP 4.10) i kilia olsem iken kisim tingting bilong planti lain na ol i ken bung planti taim bipo long projek kirap tasol dispela i no givim pawa long pasim projek.

Em tingting bilong ol lain Askim olsem SADP bai bagarapim graun na bus na lukluk bilong Enviromental Assessment (EA - skelim bagarap iken kamap long bus) i no stret. Na tu i no skelim gut pipia mikis wantaim wara iken bagarapim bus na ol samting insait long bus.

Environmen Asesmen (EA) wantaim ol arapela wankain ripot toktok long strongpela tingting long daunim ol bus and olgeta samting stap insait long en. Bosman long Wol Benk tok kilia olsem ol i no stretim olgeta samting stap insait long skelim bus long wanem i no planti tok stap long Enviromental Assessment long givim stia tingting long pipia mikis bilong oil pam long miling kompani. Wanpela tok stap we ol mekim long maus tasol. Bai ol skelim gut kain bagarap iken kamap taim ol tromoi pipia bilong oil pam igo long wara. Bai ol tu lukluk na was gut long ISO14001 na RPSO (Roundtable on Sustainable Palm Oil) long bihainim tok orait long ol miling kompani iken wok. Long tingting bilong ol bos lain, mak bilong projek iken lukautim gut ol bus long bihainim gutpela polisi bilong Wol Benk. Projek luksave long lukautim na noken bagarapim ples bilong kainkain binatang na abus stap long en.

Ol putim wanpela we long lukluk gut stret long planim oil pam arere long rot. Tambu long planim oil pam long nupela bus na tu sapos ol katim diwai long bus long mun Novemba yia 2005 long bihainim Roundtable on Sustainable Palm Oil. Ol wokman bilong Oil Palm Industry Corporation (OPIC) kisim skul long luksave long ol bus stap aninit long High Conservation (strongpela tambu long bagarapin bus) na bai kisim moa trening bihain aninit long projek. OPIC kisim ol wokman husat save long lukautim bus long olgeta projek. Na tu IDA lukautim wok na tu long olgeta tupela yiar, bai i gat wok skelim long painim aut nogat bagarap long ol pipol na bus.

Long pinisim tok, ol lain Askim wari olsem dispela projek bai i no inap stap longpela taim. Bikpela wari bilong ol long Road Maintenance Trust Fund (moni bilong lukautim na stretim rot) wantaim ol wokman long fam aninit long OPIC.

Olsem tok stap pinis long Project Appraisal Document (PAD – ripot bilong projek wok) lo bikpela hevi aninit long Road Maintenance Trust Funds, Wol Benklusave pinis na ol painim rot bilong daunim insait long projek. Ol dispela wok bai kamap aninit long projek. Olgeta lain bai putim tingting wantaim na kamapim Road Maintenance Trust Fund bilong dispela wok iken stap longpela taim. Hevi bilong OPIC long strongim na halivim oil pam long blok ol luksave pinis aninit long PAD olsem na ol putim moni pinis long strongim wok bilong OPIC.

I. TOK I GO PAS

1. Long Disemba 17, 2009, Komiti bilong Skelim kisim toksave long wok painim aut, IPN Request RQ09/10 (bihain long diepela ol kolim “The Request”) aninit long PNG SADP – Dvelopmen Projek long ol Liklik Fama insait long Papua New Guinea (IDA Credit 43740-PNG) na Intenesenel Dvelopmen Asosiesen (International Dvelopment Association – IDA) givim moni long dispela projek.

2. *Tok Stap Long Pepa*. Pepa i gat ol hap tok stap insait: Hap II Mekim Askim, Hap III, givim toksave na ol arapela tok long oil pam Projek long PNG, Hap IV, tok long Bikpela tingting, Hap V ol bekim bilong Wol Benk long Projek. 4-pela hap pepa stap wantaim na pepa 1 toktok long ol tok bilong ol lain Askim wantaim ol bekim tok bilong Wol Benk long projek, Pepa 2, 3 na 4 toktok long wok askim na kisim tingting, wok bilong Benk wantaim ol NGOs, bikpela mak projek kamapim, na rot projek bihainim long kamap long mak.

II. OL ASKIM

3. Askim long skelim projek i bin kam long Senta bilong Enviromen Lo na Komuniti Raitis (*Center for Environment Law and Community Rights - CELCOR*) husat kamap mausman long ol lain Ahora na Kakandetta, ol arapela lain bilong Oro provins wantaim ol lain stap klostu long tripla projek hap (Ol lain mekim dispela Askim).

4. Pasim wantaim dispela Askim:

(i) Leta ol lain rait igo i kam wantaim ol lain Askim na Wol Benk

(ii) Pablik pas tok belhat long SADP

(iii) Wanpela pas rait ol lain Askim igo long Wol Benk (dispela pepa stap long intenet na we long painim dispela pepa; http://www.wrm.org.uy/countries/Support_to_Papua_New_Guniea.html;

(iv) Kopi long ol piksa ol kisim long Oro provins.

5. Pas ol rait long mun Julai de 28, yia 2008 stap insait long paket bilong ol lain Askim

Leta long mun July de 28, yia 2008 stap insait long paket bilong ol lain Askim, tasol Benk i no painim dispel leta long fael bilong ol. Na tu Benk i no painim long fail (*file*) **bilong ol**, dispela pablik pas tok belhat i nostap insait long intenet: website :[http://www.wrm.org.uy/countries/Support to Papua New Guinea.html](http://www.wrm.org.uy/countries/Support_to_Papua_New_Guinea.html).

6. **Ol** i no kisim narapela pas long sapatim ol Askim.

7. Dispela Askim tok olsem Komiti soim planti asua bilong benk long bihainim polisi na rot long bihainim na sample tok i olsem:

-
- OP 1.00 Poverty Reduction - *Lukluk gut long sindaun bilong ol pipol*
- OP/BP 4.01 Environment Assessment - *Lukluk gut long bus na graun*
- OP/BP 4.10 Indigenous Peoples – *Ol papa graun bilong ples*
- OP/BP 4.36 Forests - *Bus em i no bagarap, na ol I no bin kutim diwai*
- OP/BP 4.04 Natural Habitats - *Bus em in no bagarap na stap gut*
- OP/BP 10.00 Investment Lending - *Givim Dinau long projek wok*
- OP/BP 13.05 Project Supervision - *Lukautim Projek*
- OMS 2.20 Project Appraisal - *Skelim Projek*

AS TINGTINK LONG PROJEK

8. Hap moni bilong projek i bin kam long IDA *Special Investment Credit* bilong *Special Drawing Right* 17.7 milion, klostu US\$27.5 milion. Bod bilong IDA tok orait long kisim dinau long mun Disemba de 18, yia 2007 wok kirap long mun Januari de 28, yia 2009. Long de 17 mun Septemba yia 2009, hap moni bilong olsem US\$728,448 ol givim igo long projek akaun

Mak Bilong Oil Pam Projek insait long PNG

9. Klostu 5.6 milion pipol insait long PNG (85 %) stap long ples na wok gaden, painim fis, na salim ol samting long ples long lukautim ol yet. Dispela hap olsem wok didiman, diwai long bus, na fis makim 32 (%) pesen Gross Domestic Product (Putim Olgeta samting sapos mipela putim prais) olgeta long PNG na pulim 19.4 (%) pesen moni i kam insait long PNG. Olgeta kaikai pipol bilong PNG kaikai i kam long wok gaden long ples. Olsem em makim mipela hap long sapotim ol pipol bilong PNG. Ol pipol long ples save pulim moni long wok didiman na fis. Ol lain long ples save pulim moni long kofi, buai, kokonas, kopra, oil pam, tobako, na arapela olsem vanilla, raba, balsa na ti lip.

10. ***Pam Oil makim bikpela bisnis long pulim moni i kam insait long PNG na wok long kamap bikpela insait long tripela ten yiar nau na tu mipela lukim bisnis wok i kamap kwiktaim tru insait long las 5-pela yia.*** Dispela senis kamap we kaikai bilong oil pam kamap bikpela na winim kakau na kofi, tupela arapela bikpela didiman wok save pulim moni i kam long PNG. Na tu prais bilong oil pam wok long go antap. Insait long yia 1981 igo inap long yia 1990, oil pam pulim 13 (%) pesen olgeta i kam long PNG long wok didiman. Insait long 2005 igo inap long 2007, mak kalap igo antap long 35.1 (%) pesen, dispela i no kaunim ol arapela samting oil pam save kisim moni long en. Insait long yia 2008, oil pam pulim bikpela hap olsem 43.2 (%) pesen long ol samting PNG salim igo long arapela kantri. Long lukluk bilong yia 2010 Budget, dispela gutpela mak oil pam bai stap narapela 5-pela yiamoa na bai go antap moa yet long 53.3 (%) pesen inap long yia 2014. Na tu putim mak bilong timba, fis na arapela wok didiman wantaim oil pam bai pulim 42.9 (%) pesen.

11. ***Ol wokman bilong sixpela (6) miling kompani kamap 16,000 na stap namba 2 bihain long ol wokman long gavman.*** Na 18,500 ol growa wok long salim oil pam Fresh Fruit Bunches (FFB) igo long ol mils we FFB makim hamas lain wok long salim oil pam igo long ol mils. Klostu wanwan femili i gat tenpela lain femili stap long wanwan blok, na 5-pela long wanwan femili long ol wokman bilong Projek, ol dispela lain bungi wantaim makim klostu 265,000 pipol o klostu olsem 4.7 (%) pesen long manmeri stap long ples. Projek givim planti wok ol kainkain bisnis na halivim.

12. ***I gat 6-pela oil pam projek long PNG na mak long oil pam toktok long oil pam insait long ol blok insait long graun bilong gavman o graun bilong ol lain long ples, o ol traipela plantesen.*** Hoskins em bikpela na winim 44.7 (%) pesen, Popondetta 17.3 (%) pesen na Bialla 16.8 (%) pesen, Milne Bay 10 (%) pesen, New Ireland 6.1 (%), na Ramu 5.1 (%) pesen. Ol Smallholder oil pam projek karim 42 (%) pesen long olgeta oil pam projek (143,240 ha) na 35 (%) pesen long Free Fruit Bunch (2.1 milion mt). Namel long yia 2003 na yia 2008, oil pam projek wok long senis na kamap bikpela na winim 18 (%). Ol liklik fama lukim 22 (%) senis na grow tasol bikpela plantesen i kamap lo 13 (%) pesen tasol.

13. ***Oil pam em bikpela projek bilong PNG tasol em liklik taim yu skelim wantaim ol arapela kantri na makim 1 (%) pesen tasol.*** Long yia 2006, Indonesia na Malaysia mekim 87 (%) pesen na Nigeria, Thailand na Colombia mekim 2 (%) pesen tasol. Indonesia stap nambawan long olgeta hap na wok long

kamap bikpela moa yet long yiar 1997 igo inap long yia 2007. Indonesia wok long planim 6.7 milion hekta oil pam. Long yia 2008, PNG planim oil pam insait long 2 (%) graun tasol taim yu skelim wantaim Indonesia.

14. ***Oil pam wok long pulim planti moni long ol blok lain.*** Wanwan hekta pulim planti moni insait long didiman bisnis olsem oil pam, kopi, kakau na kopra. Oil pam bilong PNG save karim planti na winim ol arapela hap long graun na tu oil pam en wanpela gutpela bisnis didiman insait long PNG. Prais long oil pam halivim (K2, 793 long wanwan hekta na K130 long wanpela de ol wok). Oil Pam winim kakau (K1, 136 long wanwan hekta, na K21 pe long wanpela de wok) na kofi tu we ol kisim K2, 058 long wanwan hekta na K13 long wanpela de ol wok.

Kamap bilong Oil Pam Projek insait long PNG na we Wol Benk i go Insait

15. ***Ol kain kain oil pam projek i kam insait long PNG na bikpela astingting bilong ol lain long ples iken kisim moni na lukautim ol yet na tu painim graun long planim oil pam.*** Tingting long kamapim oil pam projek na ol oil pam blok long 1967 taim ol kamapim Nui Briten Pam Oil Developmen Limited (New Britain Palm Oil Development Limited). Dispela projek bilong Ol Gavman bilong Teritori bilong PNG wantaim Harrisons na Crossfield, wanpela kompani save tru long wok didiman. Wol Benk wok long kirapim tingting long kirapim oil pam projek insait long PNG long 1965 bihain long ol ritim wanpela ripot long 1965. Wol Benk givin dinau (US\$1.5 milion) long 1968 long baim 580 blok long planim 4,640 heka oil pam. Taim bilong gavman bilong Australia kirapim dispela oil pam projek we ol kisim graun na putim ol lain long narapela go wok stap insait long blok. Nambawan projek ol kirapim long Hoskin long West New Britain (WNB) long 6.6 hekta blok ol baim long ol papa graun. Ol man husat ino papa graun i baim wanwan blok na gat kontrak long lukautiminap long 99-pela yiakrismas olgeta. Em dispela ol i kolim LSS (Land Settlement Scheme).

16. ***Narapela kain oil pam projek ol kolim Viles Oil Pam (Village Oil Palm – VOP) we ol kirapim tingting bilong ol lain long ples long planim tupela o 4-pela hekta blok long graun bilong ol.*** Ol VOP blok lain sainim wanpela kontrak long luksave olsem dispela oil pam bai stap aninit long nem bilong ol. Nambwan VOP projek kamap long Hoskin long 1970 tasol i no kirap hariap. Asian Developmen Benk (Asian Development Bank – ADB) sapatim wok long yia 1980 na dispela kirapim tingting bilong ol na VOP projek nau wok.

17. ***Long 1976, wanpela dinau long US\$12 milion bilong Intenesenal Benk lo Rekonstraksen na Dvelopmen (International Bank for Reconstruction and Development - IBRD), Popondetta Dvelopmen Projeck long ol Liklik Fama (Popondetta Smallholder Oil Palm Development Project), givim moni long kirapim wanpela nupela oil pam long Popondetta, Oro provins.*** Ol kisim i kam oil pam projek bihain long ol traim kakau projek long 1950s and 1960s we dispela projek i no wok gut bilong wanem, ol binantang wok long bagarapim ol kakau. Long dispela taim ol mekim liklik LSS na VOP blok long ples we ol man sindaun long en. Dispela blok i no stap long graun long ol asples, tasol graun bilong gavman. Tai mol pinisim kakau projek long yia 1984, ol lukim olsem ol VOP blok i no wok gut tasol ol LSS blok wok gut. VOP blok bilong ol ples na ol LSS bilong arapela lain olsem na planti taim ol blok lain bilong VOP go nabaut long hevi long ples olsem na wok i no go gut. Luk olsem planti bai kisim halivimhalivim long blok olsem na long yia 1987, ol mekim toksave long nuspepa long tenpela blok. Ol kisim 450 rait i kam long sindaun long dispela ol tenpela blok.

18. ***Long yia 1985, Benk tok orait long US\$27.6 milion dinau i kam long IBRD) oil pam projek long Milne Bay, wanpela provins nogat dvelopmen stap long en.*** Ol yusim dispela dinau moni long kirapim

3, 700 hekta oil pam na 270 hekta kakau. Na tu liklik 1,000 hekta Village Oil Pam. Ol lyusim kakau taim ol binatung bagarapim ol an tu planti ren wok long bagarapim ol kakau. Bikpela tok na hevi wok long kisim oil pam bisnis long olgeta hap graun long dispela taim. Planti wok kirap tasol i no kisim ripot we pinisim projek olsem na Wol Benk tingting planti long givim dinau long oil pam projek.

19. *Ol tok long kisim US\$27 milion long Oro Divelomen Projek bilong ol Liklik Fama (Oro Smallholder Development Project) long yia 1993, dispela em wanpela rot Wol Benk tingting long sapotim oil pam insait long PNG long kisim i kam divelopmen na ol lain long ples iken kisim moni long wok didiman na lukautim ol yet.* Long taim bilong dispela projek insait long yia 1992 i kam long yia 2001, projek abryusim mak bilong em long planim 6,000 hekta oil pam. Ol winim dispela mak na planin 1,840 hekta moa, long wanem planti lain insait long nupela blok laik tru long planim oil pam. Nupela kompani, Oil Pam Industri Koporesen (Oil Palm Coporation – OPIC) ol kamapim long yia 1992 tok long givim halivim long wokman long halivim ol lain long blok. Ol planim planti nupela oil pam na i no planti long hap we rayusim olpela na planim nupela gen. Ol plen long planim 3, 000 hekta tasol ol planim 1,374. Ol i no kamap long mak long wanem, ol lain stap long gavman blok i pret long ol asples we ol asples laik rayusim ol lain stap long Gavman blok na planti ol bilong narapela hap long PNG. Ol ting sapos ol planim nupela oil pam dispela bai mekim ol asples lain belhat. Projek wok long skelim na painim aut olsem bai ol kisim 10.7 % moa tasol sampela ol i no skelim gut. ICR ting olsem taim ol lukluk long halivim ol iken kisim bai gutplea.

Table 1: Wol Benk Projek insait long Papua New Guinea

Nem bilong Projek	Yia Projek Stap
New Britain Smallholder Development Project	1969 – 1973 (Phase 1) 1970 – 1976 (Phase 2)
Popondetta Smallholder Oil Palm Development Project	1976 – 1984
Nucleus Estate and Smallholder (Milne Bay) Project	1985 – 1992
Oro Smallholder Development Project	1992 – 2001
Smallholder Agriculture Development Project	2007 – Present

20. *Gavman bilong Papua New Guinea (GoPNG) makim oil pam projek stap insait long bikpela plen long wok didiman long yiar 2007 igo inap long yia 2016.* Wanpela bikpela wok i mas kamap insait long dispela plen i olsem: Long wok didiman na mekim kainkain samting long en; long mekim wok didiman bikpela na sampela we long mekim olsem; kirapim ol planteseon, planim nupela plantesen, wokim moa blok, mekim ol fama wok bung wantaim. Ol samting wantaim long salim moa na kwiktai, painim we long kisim dinau na maket long salim,

21. *SADP sapotim wok bilong GoPNG long mekim gut wok bilong oil pam bisnis.* Long taim ol tok orait long kirapim oil pam projek i kam inap nau, wok bilong projek wok, i kamap gut na smat na tu wok long salim oil pam igo long arapela kantri long pulim moni na mekim sindaun bilong pipol kamap gut. Luksave wok bilong projek ol mekim pinis long mun Mas yia 2005. Dispela projek ron gut long mak long Country Assistance Strategy (stia tok long Wol Benk long halivim PNG) long PNG long yia 2008 igo inap long yia 2011. Ol arapela halivim moni wok long kamapim oil pam industri gut na dispela moni halivim long lukluk na skelim wok long fama. AusAid (Australian Agency for International Development) halivim long strongim OPIC long Agriculture Research and Development Support Facility na skelim moni igo long PNG Oil Palm Research Association (PNGOPRA).

22. Long mun Novemba yia 2009, Wol Benk tokaut olsemol ba i no inap putim moni long sapotim Oil Pam projek. Dispela i no pasim ol long putim moni igo long PNG SADP projek bilong wanem, projek i bin kirap pinis na tu dispela projek bai skelim na luksave long kainkain hevi save bungim gutpela sindaun bilong ol pipol long ples na

lukautim bus. Long mun Ogos yia 2009, President bilong Wol Benk, Robert Zoellick tokaut long pasim ol nupela oil pam projek we *International Finance Corporation* (IFC) save halivim. Ol wetim nupela plen long givim stia tingting long ol nupela oil pam projek. Ol pasim tok bihain long planti bel hevi na totok long Indonesia we IFC putting planti moni igo long Wilmar Group, wanpela bikpela Oil Pam projek we ol i gat 435,000 hekta oil pam plantesen wantaim 25-pela mil insait long Indonesia, Malaysia na Singapore. Wol Benk pasim long noken putim moni long nupela oil pam projek karamapim ol bikpela oil pam projek. Taim nupela stia tok ol kamapim pinis, by ol skelim gen SADP sapos i gat nid long mekim olsem.

23. Lukautim bus na gutpela sindaun em bikpela samting long oil pam projek na dispela soim ples klia long ol oil pam projek stap pinis. Long 2005, olgeta oil pam miling kompani kisim tok orait pinis long mekim wok. Dispela tok orait ol kisim makim na ol arapela kantri luksave olsem ol miling kompani mekim gut oil pam bisnis na lukautim bus na ples gut. Dipela luksave kamap we ol arapela lain save skelim gut ol wok miling kompani save mekim. Dispela luksave na skelim wok save kamap long olgeta yia. Long 2006, ol oil pam bisnis insait long PNG putim gutpela mak long mekim gutpela oil pam bisnis na kisim i kam planti lain i kam sindaun (Roundtable on Sustainable Pam Oil), tok na bungim tingting long mekim gut oil pam bisnis. Ol lain long RoundTable on Sustainable Palm Oil (RSPO) em i bikpela bung we ol NGO, na ol arapela lain save sindaun na toktok long kirap long yia 2004.

24. Olgeta oil pam kompani raitim nem aninit long Roundtable on Sustainable Palm Oil (RSPO). RSPO tok long bihainim gutpela rot long bihainim gut na lukautim ples na gutpela sindaun bilong pipol. Na tu ol liklik fama i mas kisim mak long gutpela pasin long bihainim bipo ol miling kompani baim oil pam bilong ol. Insait long SADP, husat laik planim oil pam araere long rot i mas skelim gut ol bihainim stretpela pasin long lukautim ples and graun.

OPIC wantaim ol kompani i binwok bung long skulim ol wanwan husat papa long blok long bihainim tingting bilong RSPO na tripela liklik fama aninit long SADP mekim gut. OPIC Hoskins skulim na mekim toksave long yia 2005 na skelim na lukluk gut long 2007. Ol wokman bilong wanpela kompani bilong skelim kain wok olsem, ol kolim *British Standards Institute* (BSI) skelim wok bilong projek long Hoskins long yia 2009. Ol painimaut olsem wok i kam gud stret. Bai ol skelim wok bilong ol liklik fama long Bialla bihain long dispela yia. Bai ol skelim Popondetta bihain liklik.

25. Wol Benk stap insait long oil pam bisnis longpela taim liklik olsem na klostu bai igo insait long ol arapela wok didiman na sapotim wok bilong ol. Productive Partnerships in Agriculture Project (PPAP) em wanpela han bilong Wol Benk na bai wok wantaim kakau na kofi. Em bai lukluk long halivim ol fama long gutpela we long mekim wok fama, painim gutpela maket long salim, na mekim gut ol rot long kisim samting igo long maket. Insait long SADP na PPAP i gat wok stap yet long stretim ol rot long Oro na West New Britain provins. Ol joinim rot igo long East New Briatain wantaim West New Britain long kisim gutpela kakau ol lain long East New Britain save kamapim igo long maket.

26. Ol kamapim SADP long sapotim Gavman bilong PNG long kamap long mak bilong ol long 2005 - 2010 plen. Tingting bilong dispela projek bilong mekim wok didiman kamap bikpela long ol lillik famalong oil pam insait long tripela provins oil pam blok stap long en. Bikpela tingting long strongim na

sapotim komuniti stap insait long ol developmen. Oil pam wok bung wantaim Wol Benk projek bilong bipo na lainim planti samting long Oro provins na dispela projek ol pasim long yia 2001.

27. ***Bikpela tingting long developmen projek*** stap long PAD bai kamap bikpela insait long ol komuniti ol makim pinis long strongim na halivim ol lain long ples iken stap insait long en.

28. ***Komponen long Projek: Ol makim projek long tupela provins (Oro na West New Britain)***

Komponen 1: Smallholder Productivity Enhancement (Bungim olgeta moni kamap US\$59.2 na IDA givim US\$18.9 milion) Dispela komponen bai sapotim:

(a) planim 9,000 hekta ol blok arere long rot (wanwan blok 2 hekta).

(b) Stretim ol provinsel rot na wokim ol bris na makim Road Maintenance Trust Fund (RMTF) bilong lukautim na rot stap longpela taim.

(c) Mekim sevis long kisim i kam halivim igo long ol liklik fama lukautim na wok gud moa yet.

Komponen 2: Lokol Gavman na Komuniti stap insait: (olgeta moni ol putim igo insait long en; US\$3.1 milion, na IDA putim US\$3.0 milion olgeta). Dispela komponen bilong traim sapotim sevis igo long tripela distrik insait we projek stap long en. Na bai go daun long 5-pela LLGs insait long tupela yia pastaim. Bihain long ol ausait lain lukluk na skelim wok, bai wok igo insait long olgeta, 15-pelaLLGs insait long tripela distrik we projek stap long en.

Komponen 3: Long Lukautim Projek na Sapot: (US\$6.5 milion olgeta na IDA putting US\$5.6 milion. Komponen bai sapotim 9A) strongim OPIC long lukautim projek na halivim ol fama.

29. ***Ol lain Raitim pas tok olsem ol “Infill Planting” we ol planim oil pam arere long rot em giaman pasim long mekim oil pam projek kamap bikpela.*** Dispela tok long “Infilling” i kamap long ol tripela projek stap long en. I klia olsem na tu ol rait stap long ripot bilong ol olsem SADP bai sapotim oil pam projek kamap bikpela taim ol planim 9,000 hekta long ol blok. Wanwan “infill” i sais lo 2 hekta. Ol yusim kain tok olsem “Infill” long mekim oil pam projek bikpela na bai surukim igo arere long rot. Infill wok long bihainim laik bilong ol blok lain insait long projek stap long en na planim arere long rot bilong projek. Ol i no planim long nupela graun. Ol miling kompani tok pinis olsem bai ol sapotim na givim dinau long ol husat planim nupela pam oil taim olpela dai.

30. ***Ol wok skelim long luksave long wok bilong SADP soim olsem pipol bilong PNG kisim gutpela sevis long oil pam projek.*** Kain halivim ol pipol kisim long Bialla, Hoskin na Oro i olsem 18.3 %, 13.2%, na 17.2 %. Moni na sevis ol fama i kisim em bikpela moa yet olsem Hoskins kisim 27 %, Bialla, 24 % na Oro 22 %. Dispela kain sevis ol kisim long oil pam i winim ol arapela kes krop olsem kofi na kopra.

Kos na Ol Husat givim Moni

Luksave long husat bai givim Moni Local	Foreign	Total
(US\$ million)		
International Development Association	17.9	9.6
Borrower	7.4	0.0
PNG Sustainable Development Program	9.7	0.5
		27.5
		7.4
		10.2

Provincial Government WNB Province	6.2	1.0	7.2
Provincial Government Oro Province	3.0	0.5	3.5
Smallholders	5.0	2.3	7.3
Palm Oil Milling Companies	5.0	0.7	5.7
Total	54.2	14.6	68.8

31. **Lukautim na bosim Projek:** OPIC bai go pas long lukautim ron bilong projek. Komponen 1 (Smallholder Productivity Enhancement) het opis bilong OPIC long Port Moresby bai lukautim na ol wok bai kamap aninit long we opis we projek stap long en. OPIC bai lukautim taim ol planim oil pam araere long rot na olgeta wok long halivim ol liklik fama na miling kompani wantaim PNGOPRA bai sapotim wok. Gavman bilong PNG wantaim OPIC bai givim kontrak long wanpela grup long lukautim na givim sevis long mekim Komponen 2. Dispela grup bai go pas na kamapim wan wan grup long provins long makim ol saveman didiman na ol lain long givim sevis long strongim wok. Bai ol was wok na tu skelim so wok bilong Komponen 2 i wok gut or nogat, skelim halivim moni na lukautim halivim moni long LLG. Komponen 3 bilong lukautim projek na mekim ol arapela samting long oil bilong pam na OPIC bai lukautim dispela. Ol makim wanpela komiti long lukautim olgeta wok ol mekim, givim stia tinging long wok na mekim wok kamap gutpela, mekim plen na skelim moni gut long mekim wok. Sekeriteri bilong Nesenel Plening na Monitoring bai stap Siaman bilong dispela komiti. Ol arapela memba long komiti bai i kam long ol dispela dipatmen bilong gavman; Dipatmen bilong Treasury, Agrikultsa na Livestock, Envaironmen na Konsavasen, Woks, Provinsel na and Lokal Level Affairs, Komuniti Dvelopmen, Provinsel Gavman na Lokol gavman wantaim PNG Sustainabol Dvelopmen.

32. **Taim ol skelim bipo long dispela projek kirap, ol lukim olsem planti hevi iken kamap.** Long tingting bilong sampela, dispela projek em nupela na kain kain hevi iken i kam na wok bilong dispela bilong lukautim ol han rot tasol we ol dispela rot i bagarap olgeta na wok long bagarapim oil pam bisnis ol i no inap karim oil pam i go long mil. Ol lukim sampela hevi stap na ol stretim. Sampela ol hevi i olsem:

- (a) mekim kontrak wantaim PNG gavman na OPIC
- (b) Kontrak hamas moni wanwan bai putting long kirapim projek
- (c) Makim Komiti na IDA hamamas long en
- (d) Kisim na holim tupela samting
 - i. Buk bilong hau long projek i wok, Plen long lukautim graun na bus, na polisi bilong OPIC na PNG Gavman long surukim ol lain long ples we projek stap igo long narapela hap
 - ii. Buk bilong Planim Oil Pam arere long rot wantaim buk bilong stretim rot
- (e) Kisim i kam OPIC wokman long we projek stap long en

33. **PAD makim sampela bikpela hevi stap long seksen C, hap 5. PAD making tripela bikpela hevi dispela pepa bai bekim.** Ol dispela hevi stap long wokim nupela rot and stretim ol arapela aninit long Smallholder Agriculture Dvelopment Project i olsem:

- (a) Nogut Provinsel gavman i no givim hap moni long stretim rot.
- (b) Nogut sampela moni go lus long Road Maintenance Trust Fund (RMTF) long we givim moni
- (c) nogut nogat planti ol kontrekta husat save tru long stretim rot insait long we projekstap long en.

Bai ol lukluk long RMTF na bai lukluk na stretim gut we wok bai kirap long yia 2010 na bai lukluk gen taim ol lukluk long givim kontrak long ol lain long stretim rot.

34. **PAD i no luksave kwiktaim hevi long kirapim wok long lukautim wok bilong OPIC.** Tupela yia igo pinis long Bod tok orait long dinau long yia 2007, bikpela projek olsem stretim rot, planim oil pam arere

long rot na givim halivim long ol lain long ples i no kirap yet, na bai kirap isi isi klostu long Mun Septemba long yia 2010.

35. Long nambawan hap long yia 2008 wanpela lain bilong luksave, Quality Assurance Group (QAG) bilong PNG, Timor na Pacific mekim long halivim long lukautim gut projek. Ol painimaut wok bilong SADP project na wanem kain projek bai wok gut long Pacific. Ripot i luksave long sampela samting; (a) I gat gutpela save na ol klia long oil pam projek we lain bilong Wol Benk (Independent Evaluation Group) hamamas long en, (b) projek luksave gutpela pasin we ol putim moni igo long stretim na lukautim ol rot gut (RMTF), na long kisim i kam developmen long strongim Komuniti (CDD) (c) projek luksave tripela hevi IEG wok long toksave (i) ol i no klia tru long moni long lukautim na stretim ol rot (ii) ol i no yusim planti marasin olsem na oil pam i no karim planti, (iii) lukluk na skelim projek i no gutpela tumas. Tasol QAG painimaut olsem long redi long projek na kisim sans na givim dinau bai mekim projek wok gut na noken wait longpela taim long RMTF long wok na pinisim TOR (Terms of Reference) bilong projek.

36. Stori bilong projek (Project Time Line) . Bihain long ol pasim Developmen Projek bilong ol Liklik Oil Pam Fama long Oro Provins (Oro Smallholder Oil Palm Development Project) long mun Disemba yia 2001, Benk salim ol wokman long PNG long Novemba 2002 na ol redi long kirapim projek long namel long 2003. Tasol ol pasim projek bilong wanem Wol Benk i bin givim moni long narapela projeck long lukautim graun na bus, tasol ol pasin dispel projek long mun Septemba yia 2003 na pasim wok olgeta long 2005. Long mun Ogus lo yia 2003 inap long mun Septemba yia 2005, sampela wokman bilong Wol Benk igo na lukim wok bilong SADP na ol tok orait long sampela saveman long wok painimaut. Tasol bikpela wok redi ol skelim moni long mekim aninit long PHRD (Japan Policy and Human Resources Development Fund)na ol tok orait long mun Febuari yia 2004, tasol dispela i no kirap taim ol pasim wok long lukautim bus projek. Tasol ol larim liklik wok igo wantaim ol teknikal lain tasol mekim wok. Bihain long bikpela Wol Benk wok bung long yia 2005 wokbungol wok long redi long projek kirap taim PNG gavman tok orait. Long wanem Wol Benk i gat gutpela wok em save wokim bipo long oil pam projek insait long PNG, SADP makim rot long Wol Benk iken mekim wok gen insait long PNG bihain long ol pasim dispela bus projek.

37. Gavman long PNG bin kirap wok long lukluk long sindaun long ol pipol (Social Assesment) na Envaironmen (Environemntal Assesment) bin long namba mun June yia 2006 na long Buk long ronim projek (Project Implementation Manual - PIM) long mun Disemba yia long 2006. Long de 20 long mun Febri long yia 2007, OPIC bin salim ol bikpela buk long ronim projek i kam long Wol Benk na ol buk bin stap long Wol Benk opis long Mosbi na long internet (Bank's InfoShop) de 22 mun Febri long yia 2007. OPIC bin putim toksave long dispela ol projek buk long tupelo bikpela niuspepa long PNG. The EA na we bilong lukautim envaironmnet na sindaun bilong ol pipol (ESMF) bin senis Liklik bilong bihainim ol polisi bilong Wol Benk de 4, mun Mas long 2007, na de 2 mun Eprel long yia 2007. Nesenol Exekutiv Kunsel (NEC) bin tok orait long Buk bilong lukautim ol lain sapos ol i mas lyusim ples (Resettlement Policy Framework) na buk bilong lukautim gut envaironmen (EMP) long 21 de long mun Junyia 2007. Bod bilong Wol Benk bin tok orait long projek wantaim Gavman bilong PNG long mun Disemba long yia 2007, tasol tok orait long dinau moni i no kamap inap long mun Julai long yia 2008. Gavman bilong PNG tok orait long traipela buk long ronim projek (PIM) long namba mun Ogus long yia 2008 na dinau moni kamap pinis long mun Januri long yia 2009. Ol wokbung bilong kirapim projek bin kamap long mun Mas long yia 2009**WANEM SAMPTING BIN KAMAP LONG PROJEK**

38 Sampela Wok Long Projek em i olsem. Nogat planti wok yet i kamap. Bikpela wok i bin long givim halivim long Oro Provins long stretim sampela rot ol i bin bagarap long bikpela raun win (Cyclone Guba) long namba 11 mun long 2007. Bihain long dispela wok inap long 2000 hekta (olsem 15% long ol oil

pam i karim FFB bipo long bikpela raun win) stap natin na nogat rot bilong karim FFB i go long mil. Long dispela taim nogut, planti ol fama bin yusim ol wilbara long karim FFB longpela we tru long kamap long rot na salim. Na planti bin sindaun nogut, nogat moni bilong ol FFB. Na OPIC tu bin Kisim bagarap long dipela taim nogut bilong wanem ol liklik fama i no bin baim takis long ol frut i go long mil.

39. Long askim long ol Gavman bilong provins na Nesenol Gavman ol wok bilong SADP bin senis inap long halivim Oro Provins. Stretim ol rot ol i bagarap long mun Novemba yiaar 2007 kamap namba wan wok. Ol lukluk long ol bagarap long Oro Provins, wanpela tim bilong Wol Benk bin kamap long mun Eprel igo mun May long yia 2008 na ol i tok 2 million kina bai inap stretim ol bikpela rot. Long dipela taim projek i no inap yusim dinau moni bilong Wol Benk lo projek na PNGSDP wantaim OPIC bin tok orait na go pas long stretim wok. Sampela wok i kamap olsem:

- K 2 million bilong moni PNGSDP bin makim long ol wok long rot bilong Oro (dispela inap long stretim 30 Km long ol Liklik han rot) bai yusim stretim ol we long rot long go long narapela sait longkrossim Liklik wara,
- 30 km long rot ol PNGSDP long 105 km ol i bin tok orait long stretim bai bekim long IDA dinau moni long taim SADP go het. Narapela 75 km ol PNGSDP bin tok olsem ol i bai wokim.
- Ol wok bilong skelim wok bilong stretim rot na ol bilong painimaut prais ol bin wokim wantaim IDA Halivim Grant (dispel kain moni i no dinau na gavman no inap bekim) Wok bilong painim ol kontrakta bin kamap bihain long wanpela tok orait i bin raitim long PNGSDP na Gavman bilong Oro provins.

40. Inap long nau klostu olgeta wok log ol rot i bin bagarap long bikpela raunwin i pinis; ol wok PNGSDP bin baim. Klostu 90% long wok i bin kirap long mun Mas long yia 2009 i pinis na ol liklik fama ken salim ol FFB gen. Narapela wok bai pinis klostu. Ol komiti ol i kolim QAG tokaut dispela wok bilong sensim SADP projek em i Gutpela bilong wanem; (a) Gavman bilong PNG lukautim dispela wok; (b) Benk bin halivim dispela wok hariap; na (c) I gat taim long toktok long planti narapela stekholda i no wok long Gavman, em Rural Industries Council, ol Liklik oil pam fama, ol kampani, na ol kontrakta.

41. We long mekim wok na wok kamap pinis. Projek wok kamap tasol mekim isi bihain long ol tokaut long mun Mas yia 2009. Wok log strongim OPIC i nolong bosim na lukautim wok bilong projek i kisim longpela taim liklik. Tasol bikpela hap wok bilong em i pinis long Oro rot wok, planim oil pam arere long rot, bungim moni long wok na stretim we long strongim OPIC.

- Moni bilong Projek kamap pinis long project akaun bilong OPIC. IDA putim K2 milion dinau moni long akaun bilong OPIC long mun Septemba yia 2009 na dispela em hap bilong IDA long projek iken go het. Ol putim dispela moni igo long akaun bilong OPIC tasol em i no bilong mekim long halivim komuniti. Ol i mas toksave pastaim kain wok ol laik mekim na IDA klia long ol dispela. IDA i no kisim wanpela pepa bilong rayusim moni. OPIC kisim pinis pe tupela taim (wanpela K200,000 na narapela K1,800,000) long Treasury long givim hap moni bilong Gavman long 2009.
- Wok i kamap pinis long planim oil pam arere long rot. Long mun Septemba de 28 long yia 2009, PNGSDP givim K8.9 milion long PNG Microfinance Ltd (MFL) long planim oil pam arere long rot long liklik oil pam fama insait long tripela hap bilong projek. Tasol, bipo long ol givim moni long fama, projek ol i mas stretim we bilong givim moni. Ol wok long wanpela kontrak pepa wantaim MFL, OPIC na olgeta miling kompani long mekim klia wok bilong olgeta long planim oil pam arere long rot na tut ok save long we long bekim dinau. PNGSDP stretim wanpela kontrak

we ol i bin givim pinis long ol lain long skelim, toksave na tok orait long tripela grup wantaim IDA na pinisim dispela kontrak insait long tripela mun.

- Strongim wok bilong OPIC. OPIC i bin kisim wanpela wokman long wok stap long het opis bilong en long Port Moresby na i bin stap long mun Jun yia 2009. Em kisim longpela taim long wok, ol kisim wanpela saveman long International Procurement long Port Moresby opis na long lukautim SADP long pinis long 2009.

42. Wol Benk i kam bek long PNG tupela taim behain long ol tok orait long Dinau long Mun Januari yia 2009. (a) nambawan taim long mun Mas yia 2009 long tokaut long projek na halivim OPIC long redi long kirapim projek (b) na namba tu taim long mun Septemba na Oktoba yia 2009 long luksave na skelim wok kirapim pinis bihain long mun Mas 2009. Tupela taim ol i kam long PNG kam wantaim saveman na toktok wantaim planti lain ol wokbung wantaim. Ol lain olsem wokman long gavman, miling kompani, mausman bilong ol fama, NGOs na ol komuniti. Na tu, sampela saveman i kam bek gen long mun Julai yia 2009 long lukluk gen long rot wok long Oro na toktok wantaim OPIC. I kam inap nau ol mekim tripela ISRs. Tupela ISR kamap bipo olsem PDO na IP i orait. Tasol ol kisim i kam igo daun na i no gutpela na dispela mekim wok slo tumas na ol i no inap mekim PDO long tai mol kirapim projek.

43. Wol Benk kam long mun Mas yia 2009 na mekim tripela wokbung long Port Mosbiy (de 9 mun Mas yia 2009), Popondetta (de 11 mun Mas yia 2009) na Kimbe (de 16 mun Mas yia 2009). Planti i kam long ol bung na olgeta maus man bilong ol lain wokbung wantaim i kam. Givim planti taim long askim na bekim long ol lain husat i kam. Toktok long wok kamap gutpela, luksave long kontrak long mekim rot bai mekim pinis, na we long lukautim na stretim ol rot, i gat rot long harim belhevi bilong pipol, wara stap klin na gutpela, lukluk long ol bagarap iken kam long wara, bus na graun, na wok long bekim bek dinau bilong IDA igo long GoPNG. Olegata bekim kamap long tok ol lain Benk mekim or ol tok i kam bihain long ol lain bilong Wol Benk mekim. Na tu ol wokman long OPIC na ol wokman insait long PNG opis mekim.

44. Tupela taim Wol Benk i kam wok klostu wantaim OPIC long lukluk long wok kirap pinis, luksave long ol samting wok long pasim wok na wanbel long mekim samting long wok iken kirap gen. Wanpela samting ol lukim em long mekim OPIC iken bosim na lukautim wok gut na luksave long lukautim moni (ol baim na opis wok) na senis i kam long kirapim wok, na halivim long kirapim rot long planim oil pam arere long rot, na kamapim rot long mekim toksave long projek.

45. I gat bikpela wok long stretim we long makim ol memba long OPIC Bod we dispela isi tumas inap yia 2005 i kam nau we bikpela hevi kamap long tripela mausman stap long Bod. OPIC Kompani i wok tasol OPIC Bod i mas wok long mekim ol bikpela disisen. Kain olsem makim wanpela long kamap *Secretary General*, we kontrak bilong dispela pinis long mun Febuari yia 2006. Na ol i mas makim bikman long OPIC olsem projek bosman long Hoskins, na Bialla. Na lukluk gen long FFB prais na lukluk long takis moni long stretim ol rot na kamapim ol RMTF. Ministri bilong Agrikalsa na Livestock i mas makim ol maus man bilong liklik fama long Bod. Hevi nau em olsem, ol mausman ministri bipo mekim i no fit long stap insait long Bod. Ministri stap nau makim sampela lain pinis na Public Service Commission bai tok orait. Na bihain long NEC bai tok orait. Toksave long dispela i bin kamap long OPIC na Wol Benk mekim klia long dispela hevi bihain long projek kirap long yia 2006.

IV. HET TOK

SAMPELA WEI BILONG KIRAPIM GUTPELA SINDAUN NA PAINIM KAINKAIN WE LONG LUKAUTIM OL YET.

46. **Long tok bilong ol long hevi projek kisim i kam, ol lain Raitim pas tok olsem projek i no halivim ol long gutpela sindaun bilong ol.** Ol lain Rait mekim tok moa olsem, Benk putim moa moni long projek, na i kam bilong oil pam i no halivim ol pipol planti long ol lain long blok. Sindaun long blok I bagarap na kain olsem haus, klin wara, helt sevis, na laip in gutpela stret (*Sosel Asesmen Ripot*, mun Januari yia 2007, page 46). Long hap liklik wok Wol benk mekim long dispela projek, planti ol lain lukautim oil pams tap yet long haus ol wokim bus bus wantaim mambu, kunai gras, na bus diwai we dispela mak soim olsem nogat bikpela senis i kam long ol husat lukautim oil pam. Na tu SADP *Sosel Asesmen* luksave long dispela we ol kisim planti moni tasol dispela i no halivim ol long gutpela sindaun bilong ol.

47. **Tingting bilong ol bosman long projek olsem oil pam kisim i kam planti developmen i kam long ol lain stap long bus.** SADP i we bilong halivim ol lain long ples long gutpela sindaun bilong ol. Olsem tok stap pinis long hap III olsem Oil pam halivim planti long kisim wok na planti kisim moni long lukautim ol yet long hap oil pam stap long en. Wok didiman em wanpela bikpela halivim bilong planti lain stap long ples long pulim moni na oil pam nau wok long pulim planti moni moa yet na winim ol arapela wok didiman. Nau oil pam pulim K2,793 long wanpela hektea na K130 long wanwan de wok wanpela mekim. Dispela winim ol arapela olsem kakau (K1, 136 log hektea na K21 long de wok) kopi (K2,058 hektea, K13 long de wok). Long wanwan yia Viles Oil Pam pulim K5, 586. Dispela winim mak bilong gavman wokman. Na tu wanpela i no inap wok hat planti taim long oil pam olsem ol mekim long kopi na kakau. Oil pam pulim moni planti taim long wanwan yia, ol arapela wanpela taim tasol. FFB kamautim long olgeta tupela wik na liklik fama i kisim pe klostu klostu long ol miling kompani tupela bihain ol kisim oil pam igo long mil.

48. **Bosman long Projek luksave long halivim pipol long arapela kain we long pulim moni.** Arapela we long pulim moni bai halivim ol lain stap long oil pam taim prais bilong oil pam go daun long wol maket. Mipela lukim olsem insait long tripela projek i gat kaikain we ol save pulim moni long arapela we insait long we SADP stap long en. SADP bai sapatim arapela we long pulim moni long komponen 2 projek (Local Governance and Community Participation).

49. **Planin ol arapela kain samting long pulim moni i no kamap yet long oil pam blok long PNG, tasol planim wanpela samting tasol i no pasim ol femili long lukautim ol yet long lukautim ol yet long narapela we.** Ol Oil pam stap long VOP i luk olsem planti lain save planim arapela samting olsem kofi, kakau, kopra na vanilla. Ol lain long LSS blok sot long graun na i no planim ol arapela samting. Tasol, ol lain long LSS wok long mekim bisnis na tu mekim arapela fama wok. Gaden em bikpela samting long VOP na LSS blok we ol lukautim ol yet long gaden bilong ol. Planti taim ol putim moa taim long gaden na liklik taim long oil pam.

50. **Dispela tok we ol lain pulim planti moni tasol ol stap yet long ples we haus, wara, helt sevis i no kam, dispela hevi i no stap tasol long hap oil pam stap long en.** I gat asua we ol pipol wok long baim samting long kaikai nau na planti i no putim moni long benk, na tu pasin bilong PNG long skelim na lukautim Wantok em bikpela samting. Na tu gavman i no save givim gutpela sevis long ol lain long viles long skul, helt, rot i no gutpela tumas. I luk olsem 17.3 % long ol lain long viles save kisim wara long haus we ol stap long en, 6.9 % i gat pawa, 43 % i no go skul.

51. **Dispela hevi stap long olgeta hap long PNG.** Long dispela 8 pela yia igo pinis, mipela lukim PNG abryusim hevi i kam long PNG na ekonomi bilong PNG wok long sanap strong na abryusim hevi olgeta hap graun wok long stap long en. PNG lukautim gut na lukim PNG ekonomi wok long kamap strong.

Tasol ol lain instait long PNG i no senis planti we ol sindaun long en wantaim gutpela wara, haus na kain olsem.

52. ***Insait long LSS, bikpela lain stap long blok na sindaun bilong ol bagarap.*** Taim ol kirapim LSS long 1970, ol plen long putim wanpela femili wantaim papa, mama na pikinini tasol stap long blok. Nau planti lain stap long blok wantaim femili bilong pikinini wantaim femili bilong tumbuna pikinini tu stap long blok. Klostu long 10 lain stap long wanwan blok long Popondetta, 15 long Bialla, na 20 long Hoskins. Long sampela LSS blok wanwan femili save senis senis long pulim moni. Taim ol i no salim oil pam ol salim kaikai long maket na lukautim ol yet.

53. ***Oil Pam fama i gat planti moni moa, ol fama lo kofi na kakau i no kisim kain moni.*** Ol lain Raitim pas tok tru olsem ol lain long ples painim hat long pulim moni. Long dispela, ol lain stap long oil pam winim ol arapela lain long wanem, ol miling kompani save givim ol sid, marasin long planim, ol tul olsem savol na kain olsem long kisim dinau na baim bihain. Ol dinau ol kisim ol lain long blok save bekim bek dianu long pei taim ol kisim i kam oil pam i kam long salim long miling kompani. Taim ol givim dinau long ol fama long baim ol tul, ol wok long halivim ol lain lo noken putim **gen** long poket na baim **gen** Ol arapela wok fama i no save putim planti tingting na moni igo bek long fama, oil pam givim ol tuls na wokman tu long ol blok lain kisim halivim.

54. ***Pas ol Raitim wanpela samting olsem SADP payusim ol liklik fama long planim oil pam tasol na tu givim hevi long ol lain husat laik kisim dinau moni long kisim long oil pam tasol.*** Husat laik planim oil pam arere long rot bihainim laik bilong wanwan tasol blok bilong tok long lukautim bus, na tok stap pinis long planim arere long rot. Aninit long SADP ol fama i go pas long planim oil pam arere long rot igat we long kisim halivim long dinau (microfinance). PNGSDP bai givim dinau aninit long liklik kompani bilong em, Microfinace Ltd (MFL). Tasol dispela kain halivim stap i no long pyusim ol fama long planim oil pam. Ol fama yet save tru long wok long lukautim oil pam, hamas moni ol inap long kisim, hamas taim bai femili putim long lukautim oil pam. Tasol dispela kain tok long halivim ol wanwan femili long tingting klia na lukautim ol yet.

55. ***Oil Pam Bisnis long PNG, na ol lain insait olsem OPIC na PNGOPRA i traim long luksave long sindaun bilong ol hauslain bilong ol liklik fama.*** SADP wok long sapatim na halivim sampela hap long dispela. Kain halivim long wokim hap ripot stap long PIM (pg 13 na pg 14). Ol wok long strongim Mama Lus Fruit Scheme, na ol wok long daunim hevi stap long taim ol planim nupela oil pam, HIV/AIDS iken bagarapim oil pam komuniti na bagarap iken i kam long oil pam, na painim sampela we long halivim ol lain long putim moni igo long benk long yusim bihain.

56. ***Wanpela wok kamap gut tru long halivim ol blok lain wantaim mama, na pikinini em Mama Lus Fruit Scheme (MSFL).*** New Britain Palm Oil Limited kirapim dispela long Hoskins long strongim oil pam bisnis we ol lain long blok kamautim oil pam fruit na kisim i kam long miling kompani. Tingting stap we long kisim oil pam em wok bilong ol meri. Pe bilong kisim fruit i save wok olsem we ol mama kisim fruit igo na putim nem bilong papa long haus na miling kompani baim ol na dispela ol kolim "Papa Card". Ol meri i kisim hap moni long fruit ol pikim olsem na ol laik long salim ol kumu long maket na moni ol kisim em bilong ol. Nau long hap bilong Mama Lus Fruit Scheme, ol meri nau kisim net bilong kamautim oil pam wantaim pepa long pen au ol kolim "Mama Card". Dispela mekim ol mama kamautim oil pam salim na kisim pe bilong ol yet. Olsem pepa long **Sosel Asesmen** soim, klostu 85 % meri long tripela SADP projet i gat card bilong ol yet. Kain pe ol mama kisim long tripela projek i no wankain.

57. ***Skelim senis i kam long MLSF painim aut olsem i kam liklik senis i kam we pe igo antap liklik long ol blok lain, na dispel i halivim ol hauslain i stap trangu.*** Dispela lukluk toksave olsem sampela halivim stap we ol meri nau kisim moni long baim ol samting na ol kirapim liklik bisnis bilong ol yet. Ol meri lukautim ol yet na femili na i no lyusim olgeta wok long man.

58. ***70 % long SADP projek moni bai igo long wokim 550 kilomita han rot na bai halivim sindaun bilong ol hauslain.*** Putim moni long rot save kisim i kam planti gutpela senis na halivim long helt na skul. Rot na ol arapela kain olsem trak, PMV save halivim planti long kisim kaikai igo long maket na pulim moni long lukautim femili. Ol wok aninit long SADP halivim stretim rot na bris taim raun win Guba long yia 2007 bagarapim planti samting long Oro provins. Long dispela mipela lukim olsem gutpela rot save halivim planti long lukautim ol yet.

59. ***Komponen 2 long projek luksave long komuniti i ken lukautim na stap insait long em bai kisim i kam senis sindaun long we projek stap long en.*** Dispela nambwan projek halivim long moni, givim wokman na skul long ol LLG na komuniti long we long lukautim ol yet. Ol luksave long kisim i kam gupela wara long dring em bikpela samting long lukautim sindaun bilong ol komuniti. Dispela hap long projek i gutpela long putim taim na moni long ol komuniti stap insait long projek.

60. ***Ol lain Raitim pas ting olsem FFB i no gutpela tumas long pulim moni, bilong wanem ol ting olsem dispela i no halivim pipol tumas, dispela halivim ol miling kompani.*** Insait long dispela (FFB) ol fama karim hap pe long lukautim bisnis so bisnis iken stap gut. Ol fama wok long givim hap moni long luikautim bisnis tasol ol fama baim long moni bilong ol yet ol tuls, masin, sid bilong oil pam, marasin na hap moni long baim trak long karim oil pam long poket bilong fama yet. Olsem na wok bung kamap gutpela stret.

61. ***Putim FFB prais i bin kamap wanpela hevi long ol miling kompani wantaim ol fama.*** We ol putim prais long FFB kamap taim ol lukluk long kos bilong stap long bisnis. Ol save wokim prais olsem; ol lukim hamas bai kos long ol fama long wanwan ton long kisim oil pam igo long mil na kos bilong mil long wokim oil na bihain karim igo long sip long karim igo long arapela kantri long salim. Long wokim 57% long ol wokim wanpela luksave long 2001. Prais long kos bilong fama long kamapim oil pam ol tingting, pe long wokman, long sid, marasin, masin, hap bilong PNGOPRA, hap bilong OPIC, FFB pe bilong trak, Sexava (research or wok painimaut) takis long graun (LSS blok) memba fi bilong Growas Assosiasen, pe bilong dinau ol kisim, na pe long wokim haus bilong ol fama lain wokman na femili. Long 2001 ol lukluk gen long FFB na ol toksave long mekim sampela liklik senis long putim prais. Ol senisim pe long 55% igo long 59%. Dispela luksave long kain kos bilong miling kompani wantaim ol fama long halivim long long FFB pe. Tasol ol Miling kompani i no amamas long nupela prais na askim planti askim long ol saveman husat halivim long nupela prais. Ol tokaut long baim long 57% long ol fama.

62 ***Prais bilong FFB.*** Ol lukim gen prais bilong FFB long yia 2001, na Commodities Working Group (CWG) mekim dispela kamap na Wol Benk givim moni aninit long *Oro Smallholder Development Project*. Ol painim saveman long lukluk na skelim fama wantaim Miling kompani kos bilong mekim oil pam bisnis na pe ol givim FFB. Ol wok bung wantaim planti lain na kisim tingting bilong ol. Ol dispela lain, fama, mausman bilong ol fama, miling kompani, ol bosman na wokman bilong OPIC na Seketari bilong Dipatmen bilong Agrikalsa na Lifestock kamap siaman long dispela wok painimaut.

63. ***Olgeta miling kompani bihainim mak ol putim long putim prais long FFB.*** Ol putim prais long FFB long olgeta wanwan mun na salim igo long OPIC opis. *International Commodity Price, CIF Rotterdam* ol yusim long putim prais pastaim long FFB. Long putim prais long kisim oil pam long wanwan fam, Free

on Board (FOB) ol rayusim kos long karim oil pam pastaim na bihain putim prais. Nau prais bilong oil pam long crude pam oil, pam kernel oil na pam kernel (CPO, PKO na PKE) nau tanim igo long FFB long wanwan ton (hevi bilong oil pam) na wokim prais long hamashamas oil bai ol kisim long en. Ol FFB prais long US dola nau tanim igo long PNG Kina long wanwan ton. FOB prais i no wankain pe long ton long ol wan wan miling kompani long wanem kos bilong trak na kos bilong pulim oil I narapela. Ol prais bilong kisim oil pam long dua long mil em 57% long FOB long FFB wantaim 1% VAT. POB prais ol wokim we ol rausim FFB long kos bilong trak, na ol arapela kos. Ol arapela pe ol fama baim long mekim wok painim aut long mekim oil pam bisnis kamap gutpela na moa beta. Ol wokman long fam aninit long PNGOPRA, OPIC na SEXAVA ol lain wok long daunim ol binatang.

64. ***Moni ol givim aninit long SADP long lukluk na skelim we ol putim prais long FFB.*** I luk olsem i bin sampela senis kamap long Oil pam bisnis kirap long yia 2001 na i mas lukluk gen long dispela. Ol bai givim moni aninit long FFB long lukluk gen na bai lukim gen we ol wokim prais na skelim igo long miling kompani na ol fama.

OPIC i wok long stretim pepa long mekim dispela lukluk we bai ol mekim namel long mun Oktoba long 2010.

65. Long lukluk bilong ol lain Raitim pas, ol takis moni long stretim rot i wok long mekim ol fama kamap wokman bilong ol miling kompani na i no halivim ol tumas.

66. ***Ol liklik fama bai lukim olsem bai ol mekim hatwok na putim moa moni taim ol baim takis moni long stretim ol rot.*** Bai ol putim moa taim lo stretim rot na mekim gut long karim oil pam tasol dispela kos bilong lukautim rot go antap olsem na nogat wanpela senis bai i kam long ol fama. Sapos ol i no stretim rot gut, ol fama i no inap karim oil pam igo long mil na em bai bagarapim ol long lukautim ol yet. Gutpela rot bai halivim planti fama long karim oil pam i go long mil na ol trak bai ron gut na wok bilong FFB bai kamap gut. Gutpela rot bai halivim sevis i kam long ol fama.

TOKSAVE LONG OL PIPOL INSAIT LONG PROJEK HAP, WANEM KAIN PROJEK BAI KAMAP NA KISIM TINGTING NA SAPOT LONG OL PAPA NA MAMA GRAUN NA OL LAIN BAI STAP INSAIT LONG PROJEK (Free Prior and Informed Consultations and Broad Community Support). **WOKBUNG**

67. Ol lain Raitim pas tok olsem Wol Benk i no mekim gut long lukluk long ol lain kisim dinau mekim gutpela toksave na bungim planti lain bipo long projek i kirap long kisim sapot bilong komuniti. Ol makim wanpela hevi we projek wokman i no mekim gutpela toksave long takis moni ol putim long stretim ol rot. Projek wokman i no tok save as bilong putim moni long ol liklik fama putim moni long stretim rot olsem na ol ting nogat komuniti sapot stap long dispela. Olsem na ol pipol bilong Oro na West New Britain i no save na i nosapotim SADP.

68. ***Tingting bilong Wol Benk bosman long projek i olsem, i gat planti toktok wantaim komuniti taim ol bin raitim we projek bai kamap.*** Dispela hap tokaut long ol toktok long Gavman bilong PNG na Wol Benk taim ol i raitim projek na tu i soim planti lain long komuniti sapotim SADP.

Ol Bung bilong toksave na kisim bekim

.....

69. *Long namba 3 de long mun Oktoba, yia 2002, Gavman bilong PNG askim halivim long Wol Benk long raitim wanpela projek em bai strongim ol Gutpela sampting bin kamap aninit long projek - Dvelopmen Projek bilong Liklik Fama long Oro provins.* Bihain long dispela askim, Benk bin salim sampela lain bilong ol i kamlong PNG long mun Novemba 18-29, long 2002 na wok i kirap longSADP.

70. *SADP bin kirapim Asples Polisi OP/BP 4.10, bilong wanem olgeta man na meri long projek hap em asples.* Ddispela polisi i tokaut olsem Gavman bilong PNG mas “wokim wanpela ripot paininaut tingting bilong ol lain bilong asples na komuniti na askim ol sapos ol i hamamas long SADP o nogat” (OP 4.10, 6(b)). Gavman bilong PNG i no nap askim olgeta lain long olgeta hap tasol ol bin toktok wantaim ol pesman bilong ol komuniti olsem sios, narapela NGOs na growas’ asosiesin insait long hap bilong projek, olsem Talasea, Ijivitari na Sohe distrik.

71. *PNG Gavman i kisim ol saveman long wokim Sosel Asesmen (Social Assessment).* As tingting bilong kamapim sosel asesmen em bilong givim gutpela stia lo rot bilong wokim SADP bai ron gut na tu lo kamapim ol mak long soim sapos projek i ron gut o nogat. Dipela Sosel asesmen em bai kamapim ol rot o wei long tu long wokim ol wokbungwantem ol komuniti na ol lain i go pas long SADP. PNG Gavman bai kisim ol saveman husat i gat save lo wok didiman na husat i gat save long wok bilong oil pam insait long PNG. Dispela ol saveman ol kisim i bin save long Tok Pisin. Ol PNG manmeri tu bin stap namel long of saveman na ol i bin kirapim wok bilong ol long mun Jun long 2006.

72. *Insait long dispela Sosel Asesmen ol i bin wokbung long Pot Mosbi na long tripela projek hap.* I bin gat wanpela wokbung ol i bin holim long Pot Mosbi long mun Julai de 18, long yia 2006. Ol lain husat i bin wokim Envairomen Asesmen bilong projek i stap tu long dispela wokbung. Long mun Julai na mun Septemba yia 2006, dispela sosel asesmen i karim aut sampela mo wok long Oro na West New Britain. Long Oro provins ol saveman i bin toktok raun wantaim ol manmeri long 15-pela ples insait long tupela distrik na 5-pela LLG (lukim mep pepa i soim ol ples of savemansaveman i bin go). Long WNB provins, ol i bin toktok wantaim ol manmeri long 25-pela ples long 6-pela distrik insait long Talasea. Talasea em we planti manmeri i planim oil pam.

73. *Ol wokbung i bin stap wantaim olgeta stek holda grup.* I bin gat ol grup wokbung na tu ol wokbung wantaim ol wan wan man. Dispela Sosel Asesmen i bin soim olsem i bin gat olsem 550 manmeri husat i bin stap insait long ol dispela ol wokbung. Ol dispela lain i bin stap lo dispela wokbung na ol makim ol lain husat i save planim oil pam na tu ol lain husat i no save planim oil pam tasol ol i stap long SADP projek hap. I bin gat ol wokbung tu wantaim ol wan wan grup husat i makim ol yut, ol meri, ol NGO, sios na ol arapela bisnis.

74. *Antap long dispela ol lain husat i makim olgeta growa grup ol i bin bung wantam ol.* Ol mausman bilong *Bialla Oil Pam Growas Asosiesen, Hoskins Oil Pam Growas Asosiesen, na Popondetta Oil Pam Growas Asosiesen* i bin stap long ol wokbung. Wan wan grup i gat konstitusen na mausman bilong husat ol memba i bin makim na save baim ol membasip fi tu. Ol mausman bilong ol growas groups i save senis klostu long sampela taim i go pinis.

75. *Dispela sosel asesmen i bin givim sampela save long wei ol savemansaveman i bin mekim ol wok bilong ol na tu taim ol savemansaveman i wok long stretim dispela bekim ol i painimaut mo long ol i bin stretim na ronim ol wokbung o kibung.* Ol saveman i bin kisim halivim long OPIC husat i bin makim ol manmeri ol savemansaveman i ken toktok wantaim. Ol grup wokbung wantaim ol komuniti bilong tupela LLG we i bin stap insait dispela asesmen em ol lain bilong OPIC wantaim ol LLG mausman i bin stretim.

76. Ol ples we ol saveman wantaim toksave long OPIC i bin mekim ol wokbung bilong ol i bin bihainim ol dispela rot: (a) ol hap we i gat sans long ol long mekim infil ; (b) ol hap we ol i laik planim gen oil pam long sensim ol olupela pam (ol LSS blok); (c) na ol hap we i gat belhat long graun. (we ol lain arasait long provins husat i bin kisim ol blok bilong planim oil pam).

77. Long kirap bilong ol wokbung ol saveman i autim stori bilong wok bilong ol. Ol i stori long wok bilong projek, wei projek i kamap na ol i tokim ol manmeri husat i stap long ol wokbung olsem ol i laik kisim tingting bilong long SADP projek. Ol saveman i autim ol toktok bilong ol long Tok Pisin tasol ol i no givim ol projek pepa i go long ol man.

78. ***I gat strongpela sapot long dispela projek na planti manmeri i bin autim tok bilip olsem projek bai karim kaikai.*** Planti manmeri i bin ting olsem SADP bai kamapim ol nupela rot i got long nupela hap we ol i planim pinis oil pam. Sosel Asesmen ripot i soim tu olsem planti manmeri i ting olsem SADP bai halivim ol wantaim haus na wara we i gat bikpela hevi long ol projek hap.

79. ***Ol komuniti i gat save long oil pam long wanem ol planim planti yia i go pinis, tasol ol i no save tumas long "infiling" o planim namel.*** Taim ol i mekim ol toktok long 'infiling' ol i bin yusim ol mep na ol pepa na ol i rait o dro long graun long soim wei bilong wokim infiling. Ol i tokim ol tu olsem infiling i ken halivim ol long yusim gut ol hap we ol kar save ron. Ol i tokim ol man tu olsem em laik bilong wan wan sapos ol i laik wokim dispela infiling na infiling bai i no nap kamap long hap we i gat belhat long graun.

80. ***Ol fama insait long projek hap i autim bel hevi long wanem projek i ron isi isi tumas.*** Long ol wokbung na bung bilong Sosel Asesmen, plant i autim tok hevi bilong ol long ol pik ap bilong ol FFB. Ol autim bel hevi i go long ol miling kampani na ol pik ap aim bilong ol. Ol trak i no save pik ap sapos rot i bagarap na sampela taim, taim mil i bagarap. Ol fama i wok long autim yet bel hevi bilong na ol i laik kirap lukim kaikai bilong projek.

81. ***Dispela Sosel Asesmen i lukluk long ol sosel na ekonomik hevi.*** I bin gat ol tok wari long haus na wara saplai (lukim Sosel Asesmen paig 46). Ol hevi bilong graun tu em wanpela wari long Popondetta we i gat planti belhat long graun. Long *Beneficiaries Assessment* (lukim aninit) i lukim ol bekim bilong of man long sait bilong ol samting ol i laik lukim aninit lo projek na sampela hevi ol i ting i ken kamap aninit long projek.

82. ***Sosel Asesmen na Beneficiaries Assessment i soim olsem i bin gat ol toksave na toktok i bin kamap long dispela projek (free, prior and informed consultations.)*** Insait long dispela i gat olsem:

- *Ol risalt o toktok we i bin kamap bihain long ol wokbung wantaim ol komuniti.* Sosel asesmen i soim ol stori bilong ol komuniti na sampela wari ol i gat long oil pam na komuniti developmen. Ol dispela ol toktok bilong long samting ol i laikim projek long mekim wantaim ol arapela toktok ol i bin autim long ol wokbung i stap insait long Beneficiaries Assessment.
- *Ol samting ol i laik lukim long stretim sindaun bilong ol na daunim ol hevi bilong projek.* Beneficiaries Assesment i givim ol dispela toktok long samting ol man i laikim bai stap insait long projek disain o plen:
 - Long lukluk long ol belhat i save kamap long graun we i wok long kamap bikpela; Ol wei bilong halivim ol Popondetta LSS growas long stretim ol hevi namel long ol LSS. Dispela bai lukim wanpela wokbung long stretim hevi long graun insait long LSS kontrak.

- Long sapotim ol toktok wantaim projek na ol man insait long projek. Ol bai kirapim ol ama stiarang komiti (Smallholders Steering Committee - SSC) bilong wan wan projek hap. Dispela ol SSC bai givim skul na sapot i go long lain i ronim projek. Ol SSC membas bai mas toksave long ol growas long samting ol bosman i wok long mekim insait long projek. Ol growas grup i mas gat wanpela memba or mausman in long dispela SSC.
 - Long stroingim gutpela sindaun insait long ol hauslain: OPIC na PNGOPRA bai lukluk long strongim wei long kamapim mo kaikai bilong gaden long taim bilong infiling.
- *Putim nem bilong ol manmeri husat i stap long ol wokbung o kibung.* Sosel Asesmen i gat nem bilong ol manmeri na ol grup husat i stap long ol wokbung. Tasol nogut ol manmeri husat nem i stap i les long ol man save long ol, ol i no putim insait long Sosel Asesment.
 - *Ol bekim long wanpela wok painimaut we i bin kamap insait long Sosel Asesment.* Sosel Asesment i putim ol sosel, ekonomik na politikol samting bilong ol projek hap. I gat ol ripot tu bilong ol kain grup olsem ol NGO, growas grup, ol kampani na i gat ol wok painim aut bilong haus no wara.

83. *Tingting bilong ol Wol Benk bosman em olsem, Sosel Asesmen wantaim Beneficiaries Assessment i putim go daun olgeta samting we i bin kamap long ol wokbung wantaim komuniti. Bosman i luksave olsem Sosel Asesmen i no karapim tumas ol dispela wokbung ol bin holim.*

Dispela buk long Sosel Asesmen em i no soim planti toksave long ol i bin makim ol lain bilong totok long projek, wanem kain stori ol i bin tokaut long projek na wei ol i bin stori.

84. *Long sait bilong EA, wokbung long ol hevi bilong bus long SADP ol i bin mekim.* Ol wokbung long ol hevi bilong bus long hap bilong SADP i bin kirap long yia 2001 taim ol i skelim wok bilong Dvelopmen Projek bilong ol Liklik fama insait long Oro provins na taim ol i wok long plenim SADP. OPIC i bin makim gavman na i kisim ol arapela savemen long wokim EA, wanpela EMP, ESMF (bilong komponent 2 long Local Governance and Community Participation). Ol bin wokim tu wanpela wok painim aut long ol hevi oil pam i save gat long ol wara insait long Oro na WNB provins.

85. *EA i bin kirap wantaim wanpela toksave i go long pablik long wanpela bung insait long Pot Mosbi. Bihain lo dispela i bin sampela sait visit na ol wokbung wantaim ol fama na ol mausman bilong ol growas grup in sait tupela provins we SADP projek bai stap. Dispela i bin kamap long mun Julai yia 2006.* Dispela kampani husat i bin go pas long wokim dispela wok painim aut wantaim, EA, EMP na ESMF i gat save o bek graun bilong PNG long sait bilong agrikalsa o wok didiman. Taim ol i wokim EA, olsaveman i mekim ol inspeksen o go lukluk raun long ol oil pam hap long Oro na WNB provins; em i bin stretim wanpela wokbung long Pot Mosbi (mun Julai yia 2006), wantaim ol lain husait i bin mekim Sosel Asesmen; na em i bin wokim ol wokbung wantaim ol lain long projek hap. Em i bin toktok wantaim ol sios, ol envaironmenNGO, ol grup bilong ol mama na OPIC. Em i bin toktok tu wantaim provinsel na distrik pablik wokman. Taim em laik toktok long dispela lain em i go bung na stori wantaim ol. Sampela long ol em i bin toktok long telepon o em bin salim email. (ol lain em i bin bung wantaim i stap long Apendiks 2). Ol wokbung wantaim ol fama i bin wokim long tok pisin. Tasol Menijmen i luksave olsem ol rikwaimen bilong OP 4.10 em i no i nap long bungim long wanem olgeta samting ol i bin wokbung em ol i bin stori long maus tasol.

86. *Sampela mo wokbung em ol i bin plenim insait long ol projek wok we olgeta man i ken stap insait na save wanem samting i kamap. Bihain long sampela toktok long wei bilong autim toktok bilong OPIC long Septemba/Oktoba wok lukluk raun, OPIC putim wanpela toksave long niuspepa.* Dispela toksave i bin givim wanpela toksave long ol wok bilong projek, na toksave long ol sampela wokbung bai

kamap taim projek i wok long ron na wanem hap long go sapos ol i gat sampela mo askim. Dispela toksave i bin kamap long mun Disemba de 17, yia 2009.

Tok Aut (Disclosure)

87. *Sosel Asesmen, EA, na ol arapela pepa bilong projek em ol i autim long pablik.* Dispela ol pepa i stap long Inglis, na kamap ples klia long Pot Mosbi na Washington, long mun Februari de 22, yia 2007. Dispela toksave long wanem hap ol projek pepa i stap em ol lain long OPIC i bin tokaut long pablik long dispela sem dei. *Resettlement Policy Framework na Environmental Management Plan* em PNG gavman i alraitim long mun Jun de 21, yia 2007.

Ol Benk Wokbung long toksave

88. *Benk i bin mekim konsaltesin o wokbung long toksave long taim ol i bin mekim luksave and redi long project (Project Identification & Preparation – Annex 2).* Benk i bin mekim olsem 17-pela raun lukluk namel long mun Novemba yia 2000 (raun i go long *Oro Smallholder Oil Palm* projek) na long mun Disemba de 18, long yia 2007 (Taim benk i tok orait long SADP). Ol dispela raun lukluk i bin lukluk long projek long sait bilong planin (design). Ol lain husat i bin go long ol dispela raun em ol wok manmeri bilong Benk wantaim ol saveman. Taim ol i bin mekim ol wok painim aut ol i bin raun i go long klostu olsem 41 ples insait long 15 LLG insait long faivpela provins.

89. *Benk i bin bung na toktok wantaim ol stekholdas.* Benk i bin toktok wantaim ol mausman bilong ol oil pam growas; ol lain bilong Nesenel, Provinsel, na Lokel Level Gavman; na ol NGO na ol CBO (ol mama grup, yut grup na sios). Dispela ol wokbung i lukluk long wei ol i plenim dispela projek wantaim ol arapela samting insait long projek. Long yia 2001 yet i gat ol wokbung wantaim ol growas grup na ol i bin toktok long sait bilong rot na dispela RMTF. OPIC i bin halivim long stretim ol wokbung. Benk i bin toktok tu wantaim ol LLG mausman taim ol i wok long plenim dispela hap long SADP we i lukluk long *Local Governance na Community Participation*.

90. *Benk i bin holim planti wokbung na toktok long of envaironmen samting.* Long namel 2003 na 2006, taim benk i wok long wokim ol misin o ol lukluk raun bilong ol bilong projek, ol i toktok wantaim ol NGO olsem Ecoforestry Forum, ol husat i bin raitim pas i go long inspeksen penel na Oro Conservation and Environment Network.

91. *Benk i wokim ol wokbung na toktok i bin givim pepa na stori bilong projek na i bin yyusim ol toktok we ol i manmeri i nap long save.* Long taim bilong ol wokbung ol i no bin givim ol pepa bilong projek i go long man tasol ol i bin stori long ol toktok long Inglis na tok pisin.

92. *Taim Benk i wokim ol wokbung na tokok ol i kisim ol bekim bilong ol manmeri na putim long pepa.* Ol wokbung na toktok benk i bin wokim wantaim ol manmeri i autim ol stori bilong projek na i lukluk tu long kisim tingting bilong ol lain husat i stap long ol dispela wokbung. Sampela ol tingting bilong ol, ol i bin putim go insait long projek plen. Olgeta wokbung and toktok we i bin kamap in stap insait long ol benk pepa.

93. Ol lain askim i bin tok olsem dispela rot mentenens fi em wanpela long ol samting we benk i no bin kisim tingting bilong ol long en. "Ol i tok olsem i no gat sapot long dispela rot fi na ol lain husat bai baim dispela fi no sapotim".

94. ***Dispela RMTF wantain ol arapela rot mentenes fi em benk i toktok planti taim pinis wantaim ol growas grup long tripela hap insait long projek. Ol toktok i bin kirap long Novemba 2001 na taim projek i bin laik kirap i kam inap nau projek i ron.*** Ol bosman bilong OPIC i bin wok long toktok wantain ol growas na i bin kisim ol tingting bilong ol long ol rot mentenes fi. Ol i bin toktok wantain ol growas grup long wanem long i makim ol growas. O i bin tok long ol growas long wanem ol tasol bai baim dispela fi olsem na ol i kisim tingting bilong ol

95. ***Taim ol i toktok wantaim ol rep o mausman bilong ol growas bipo long projek i kirap i bin luk em bai no nap isi long kisim tok alrait long ol long wanem rot em i not stret yet.*** Ol growas i tok tu olsem ol i laik bai provinsel gavman i mas putim moni bilong ol pastem sapos dispela plen i ken wok. Long Februari 9 2004, ol bosman bilong Bialla Growas grup i raitim pas i kam long benk, OPIC na WNB gavman, na miling kampani. Long dispela pas em ol i givim bekim bilong ol long dispela rot mentenes fi o levi. Ol it ok olsem long sait bilong ol i lukim olsem dispela rot f ii gutpela na ol bai hamamas long putim mani. Tasol tingting bilong ol growas i olsem ol bai putim moni bihain long provinsel gavman i tok stret olsem ol tu bai putim moni.

96. ***Insait long sampela hap long ol projek pepa i luk olsem RMTF em redi pinis tasol dispela em i no stret long wanem em stap long plen tasol na em i no pinis yet.*** Ol wokbung na toktok wantaim ol stek holdas long RMTF em ol i plenim taim ol i wokim stadi plen bilong RMTF. Dispela i stap insait long PAD. Dispela tingting long burukim o serim ol kos em olgeta lain olsem ol growas, provinsel gavan, na nesenel gavman na ol miling kampani i wanbel tasol ol arapela samting olsem husat bai lukaim mani na ol arapela samting i plan long plen yet. Long taim bilong projek i wok long redi ol growas i tok klia olsem ol i laikim ol rot i mas tret gut pastem bipo long ol i kirapim dispel rot mentenans levi o fi. Benk i luksave olsem dispel em kisim olsem tupelo yia bipo long ol samting i stret.

97. ***Ol Bosman i wanbel olsem i no bin i gat bikpela wokbung na toksave wantaim olgeta growas long dispel rot mentenans fi. Tasol Menijmen it ok olsem ol wokbung na toktok em ol i bin plenim yet taim ol i wok plen bilong RMTF.*** Dispela Beneficiaries Participation Framework i bin tok long kamapim ol SSC long wan wan projek hap na bai i mas stap insait long ol toktok bilong projek menijmen. Em ol SSC i stap pinis long projek plen; Ol bai lukluk long ol samting olsem, wokbung wantaim ol growas na toktok long samting bilong projek olsem ol RMTF na ol rot fi (lukim pg 17 long SADP PIM na Table 6.1, na pg 35 long Beneficiary Assessment. Ol Lokol Plenin Komitit (LPC) tu bai gat bikpela hap wok long tok oraitim dispela RMTF. Ol man husat i stap in long LPC em ol, bos bilong OPIC, ol growas rep, provinsel gavman, miling kampani na PNGOPRA.

98. ***Long lukluk bilong bank ol lain husat i bin kisim dinai long ol em ol i bin wokim ol wokbung na tokok wantaim olgeta lain long komuniti. Dispela tingting em ol i kamap long em taim ol i skelim Sosel Asesmen na Beneficiaries Assessment ripot***

Ol dispela toktok na wokbung i bin givin sampela skul i go long ol manmeri na ol i kisim save long dispela projek. Ol lain husat i bin kam long ol wokbung em ol i kam long laik bilong ol yet. Benk tu i wok longpela taim long oil pam insait long kantri na i gat bikpela sapot long ol komuniti insait long PNG. Benk i save olsem i gat ol liklik lain husat i no hamamas long sampela hap bilong projek; benk i bung wantaim ol na traim long stretim ol wari bilong ol (lukim aninit). Bank tu i tingim ol komuniti na ol growas husat i singaut long halivim ol. Na las tru benk i lukluk long sait bilong infiling we ol growas i mas kisim pastem tok orait i kam long klen bilong ol na mas gat sapot bilong komuniti bipo infiling i ken kirap.

99. *Ol bosman bilong Wol Benk i gat strongpela bilip olsem i gat bikpela sapot i stap long dispela projek insait long tripela oil pam hap we projek is tap na projek plen tu bai lukluk long stretim ol hevi bilong ol.* Dispela projek i lukluk long stretim ol tok wari we ol man i bin tokaut long taim bilong ol wokbung oslem ol Sosel Asesmen wokbung. Dispela ol wari bilong ol em *Beneficiaries Participation Framework* em i luksave long ol.

100. *Ol lain Askim tok olsem bai no got bikpela komuniti sapot long wanem i no bin gat toksave i go pas.* Ol pipol bilong Oro na WNB i no bin gat sans long givim tingting bilong ol taim ol i plenim SADP projek. Ol it ok olsem ol i no bin kisim tok orait long dispela RMTF na ol i no tok rait long Benk i promotim nupela pam blok.

101. Ol Benk Safeguard polisi i tok olsem ol lain husat i kisim dinau i mas kisim tok orait long ol komuniti na tu olgeta pepa bilong projek i mas stap ples klia. Ol lain askim tok olsem toksave i mas go pas na bihain sapot i ken kam. Dispela polisi em toktok long kisim tok oraitorait, na givim toksave long ol man long ol wokbung na toktok. Dispela polisi no tok olsem olgeta komuniti mas olgeta wanbel pastem benk projek i ken kirap.

Toktok wantaim ol lain Askim na ol NGO

102. *Nambawan taim Benk i bin bung wantaim ol NGO em long mun Novemba yia 2002 na bihain wantaim ol lain Askim long mun Januari yia 2004.* Benk i save toktok yet wantaim ol lain i Askim wantaim ol mausman bilong ol long ol NGO.

103. *Long taim projek i laik stap inap nau, ol lain Askim i autim wari bilong ol long ol envaironmen na sosel sait.* Long dispela taim i nap nau, ol planti toktok i bin kamap wantaim ol lain Askim na ol NGO; ol kain toktok olsem long apim ol arapela kes krop olsem Kofi, vanilla, na kakau na tu ol toktok long ol belhat long graun long Oro provins. Ol i toktok tu long ol wara i bagarap na pulap long pipia, na toktok long hevi long sait bilong komuniti developmen. Olgeta toktok bilong ol em Benk i kisim na skelim. Dispela toktok long ol pipia long wara em Benk i bin lukluk long em taim ol i wok long plenim projek na tu projek plen i senis tu long stretim wari bilong ol.

104. *Ol i save askim long Benk long pasim moni i go long dispela projek na long infiling tu.* Long mun Mas yia 2006 ol lain Askim i rait i go long Presiden bilong Wol Benk long noken sapotim SADP na long mun Julaiyia 2008 ol i rait ken igo long ol Eksekutiv Dairekta bilong Benk long noken sapotim SADP.

105. *Bihain long kirap bilong projek long mun Mas yia 2009, ol lain Askim i kirap long lukluk long wei projek i bihainim gut rot bilong polisi bilong Benk long sait long ol envaironmen na sosel polisi.*

Pastaim long dispela ol lain i Askim i no tokaut long dispela long taim bilong sosel asesmen. Taim ol i bin toktok long dispela, Benk i bin bekim ol askim bilong ol. Benk i bin bung wantaim ol tripela taim na raitim ol pas i go i kam. (dispela i stap long Annex 3) •*International Accountability Project* i bin askim long dispela long mun Aproz na mun May long 2009.

- Ol lain Askim i bin laikim sampela mo toktok long ol Benk safeguard polisi long sait bilong envaironmen na sosel. Ol i askim tu long wanem samting i mas stret bipo long projek i go het. Ol i lukluk long sait bilong salim toksave i go pas na kisim tok orait (free, prior and informed consent) long sait bilong SADP long Julai 14 2009.

- Benk i bekim askim bilong ol long wanpela pas long mun Septemba de 3 yia 2009. Long dispela pas Benk i bin tok klia long ol polisi bilong en.

- Ol lain askim i bin salim email pas i go long ofis long Tok Aut (*Disclosure Office*) long mun Septemba de 28, yia 2009, na i askim ol pepa bilong projek.
- Benk i bin bekim na i givim ol dispela projek pepa bihain long en i bihaimin ol polisi. Benk i bin salim sampela pepa i go pas long mun Disemba de 18, yia 2009, na ol arapela pepa i bin go long mun Januari de 25, yia 2001.

106. ***Ol Bosman i luksave olsem ol lain askim i bin laikim sampela pepa bilong projek na em i no i nap long givim hariap.*** Ol pepa i bin go hariap long wanem Benk i bin laik bung pastem wantaim ol lain Askim na toktok long dispela pepa ol i laik kisim. Benk tu i lukluk long sait bilong kisim tok orait pastem ol pepa i go long ol.

107. ***Benk i bin lukuk long toktok gut wantaim ol lain Askim wantaim ol arapela grup na kisim ol wari bilong na putim insait long projek plen.*** Benk i tok strong olsem ol i laik wokbung na no toktok yet wantaim olgeta stekholda long projek na kisim tingting bilong olgeta.

PROJEK BAI STAP LONG TAIM

108. Long lukluk bilong ol lain go pas long Askim, “SADP i no wanbel olsem dispela projek i no inap stap longpela taim. Ol bel hevi long tupela samting, wanpela en moni bilong lukautim ol rot na namba tu samting em ol wokman bilong OPIC. Projek kisim bikpela halivim long ol rot na wokman bilong en tasol wokmak bilong tupela i no strong tumas na ol lukim olsem ol i no inap lukautim gut rot na wokman taim projek pinis.

109. ***Bilong Lukautim gut em bikpela samting long SADP.***

Sampela rot insait long Oro provins i bagarap, na dispela mekim hat long ol trak go insait long ol blok na kisim oil pam i go long mil. Dispela hevi wok long pasim rot long kisim moni long wanem ol i no inap long kisim oil pam redi pinis igo long mil. Na planti taim oil pam bagarap. Kain hevi olsem nogut rot, mekim na trak i no go kisim oil pam long ol blok na karim igo long mil. Dispela bagarapim tingting bilong ol liklik oil pam bisnis man na daunim bisnis bilong oil pam. Olsem na planti i no baim ol marasin, na planim nupela oil pam taim olpela oil pam diwai bagarap.

110.. ***Long luikautim rot i hat liklik long ples oil pam projek stap long en.*** Rein save pundaun planti taim. I hat long Oro provins na traipela raun win Guba bagarapim planti samting long mun Novemba yia 2007. Tasol nogat gutpela plen stap long dispela kain taim long stretim na lukautim gut ol han rot mekim hat stret. Wanpela toksave i bin kamap taim ol mekim wanpela ripot long pinisim dinau ol kisim bipo long Wol Benk. Wok long lukautim han rot em bikpela na sapos Oro provins putim sampela moni long lukautim ol han rot, em tu i no inap wok gut.

111. ***Long mekim SADP long putim moni long stretim na lukautim rot gut, we ol arapela han rot stap insait tu, i mas i gat gutpela plen long kamap long mak.*** Long taim bilong redim dispela wok ol skelim “Road Maintenance Trust Fund” long painimaut dispela wok bai kamap gut o nogat. Ol lukim we long wok bung wantaim na bungim moni long baim kos. Ol bai lukluk gen long mak bilong Road Maintenance Trust Fund bipo ol kirapim dispela wantaim projek.

112. ***Dispela kain projek long Oro soim pinis olsem long stretim rot na lukautim gut ol rot, i mas i gat gutpela na stretpela we long givim kontrak na bosim ol husat kisim kontrak.*** Wok i no kamap gut long lukautim na stretim 450 kilomita rot long Oro long wanem ol i no mekim stret long givim kontrak na bosim ol husat kisim kontrak. Long noken bungim dispela kain hevi gen, SADP putim igo insait long

plen wanpela lain long (Road Engineering Unit) na tu strongim na mekim bikpela ol lain go pas long lukautim rot (Oil Palm Infrastructure Unit) insait long projek (Oil Palm Industry Corporation). Dispela bai halivim gut long stretim na lukautim gut ol rot.

113. ***Long bekim tok bilong ol lain husat Askim, moni bilong gavman bilong PNG i no baim 150 kilomita rot na ol i no pinisim dispela rot aninit long projek bipo.*** Na ol i no inap baim gen taim ol pinisim dispela rot. Ol mekim ripot pinis aninit long projek bipo aninit long Oro “Smallholder Oil Pam Developmen” projek ol inap yusim 79 % (pesen) long stretim han rot na 2% tasol ol makim long yusim na stretim ol bikpela rot. Sampela ol dispela rot ol stretim pinis long moni i kam long AusAid. Na PNGSDP bai stretim na wokim gen 75 kilomita rot na narapela 30 kilomita rot IDA by halivim long stretim.

114. “PAD” luksave olsem OPIC i mas strongim ol wokman long halivim ol lain long blok. I gat moni long sapotim dispela kain wok. SADP givim moni long baim wanpela saveman long halivim ol lain long blok. Dispela man bai halivim na skulim ol blok lain long wok bung wantim arapela blok lain na komuniti. Dispela we bai halivim gutpela pasin long bihainim long wok na strongim gutpela pasin long wok insait long oil pam bisnis. Moni i bin sot long mekim dispela kain wok tasol taim bisnis long blok strongpela na go gut bai ol halivim long kisim i kam moni i kam long OPIC. AusAid givim moni long *Agriculture Research and Development Support Facility* (ARDSF), na nau bai sapotim OPIC. Wantaim Sapot bilong ARDSF, OPIC bai wokbung wantaim ol arapela lain na kamapim wanpela plen bilong kompani (OPIC).

115. ***OPIC nogat wanpela polisi long sapotim o bagarapim ol wokman husat planim nupela oil pam blok.*** Ol lain Askim mekim wanpela strongpela tok olsem, OPIC save sapotim ol wokman gut sapos blok we ol wok long en karim planti oil pam o ol wokman halivim planim nupela oil pam. Dispela kain mak ol save putim long wok buk bilong OPIC na soim long SADP na PIM (long page 2). Ol save sekim wok mak long wokman planim nupela oil pam. OPIC i gat bikpela tingting na wori long oil pam i mas karim planti insait long projek na tu long ol blok. Tasol OPIC i no save putim mak long ol wokman long hhamas nupela oil pam ol i mas planim. Ol save putim oda long oil pam sid na miling kompani save planim wanpela yiar bipo. Na ol i no save kaunim hamas liklik oil pam ol wokman planim. Tasol ol i mas sekim gut long luksave inap liklik pam oil stap long planim long nupela blok.

LUKAUTIM BUS NA GRAUN

Pipia wara bilong Mil.

116. Ol lain Askim mekim planti tok long bagarap stap long bush insait long we projek stap long en. Ol lain Askim bilip olsem taim ol skelim bus, ol abrusim planti bikpela bagarap stap long bus. Long tingting bilong ol lain Askim, tupela bikpela asua stap, wanpela we ol i no bilip long husat papa long dispela wok na namba tu samting ol i no bilip olsem wara mikis wantaim pipia long oil pam i tru na stret. Ol i gat bikpela wari tok igo pas insait long EMP olsem tok stap long lukautim ol bus i no strongpela tumas.

117. ***Ol bosman wanbel wantaim ol lain Askim olsem i no planti gutpela tok stap insait long EA long oil pam rabis mikis wantaim wara. Bai ol was gut long miling kompani ISO14001 na RSPO long toktok. Bai ol lukluk gut na sekim gut bagarap i bin kamap long wara taim planti pipia long oil pam mikis wantaim wara. Tasol ol bosman i tingim buk bilong ronim projek (PIM) i gat we long lukautim bus na graun***

118. Tok stap long mikisim pipia bilong oil pam we ol lain Askim tok stret olsem envaronmen asesmen i no save sekim pipia mikis. Ol i no sekim long wanem ol tok olgeta mil i wankain olsem ISO14001 na

kain mil olsem i gat tok orait na i gat we long lukautim sapos sampela hevi i kam. Na tu ol save sekim olgeta taim tasol ol i no sekim gut pipia mikis aninit long SADP EA we ol save gut olsem ol liklik wara ol tromoi pipia mikis i bagarap olgeta na ol blok lain i bin tokaut klia long dispela hevi.

119. EA, EMP na ESMF luksave long bikpela hevi iken kamap long graun na bus klostu long projek na ol putim we long daunim dispela kain hevi. EA save givim ol kain toksave long hamas pipia long oil pam mikis na we ol mikisim na tromoi igo long ol wara. Long EA tok istap olsem ol i gat pepa bilong ISO14001 we dispela pepa soim olsem olgeta miling kompani i save mekim gut long daunim bagarap iken i kam long ples na bus. Ol Bosman long projek wanbel long tok ol lain Askim mekim, olsem ol i mas sekim gut bagarap stap long graun na bus taim ol tromoi planti pipia bilong oil pam long wara. Tok stap aninit long OP/BP 4.01 we Oil Pam Projek i mas sekim dispela.

120. ***I gat sampela we ol putim wantaim long daunim bagarap stap long wara taim ol miling kompani tromoi pipia igo long wara.*** Long soim olsem ol bihainim tok ol pasim pinis aninit long *Biological Oxygen Demand* (BOD) aninit long Dipatmen lo Envaironmen na Konsavesen olgeta miling kompani save raitim long pepa hamas mikis ol tromoi igo long wara logn wan wan de. Olgeta milling kompani save salim pipia mikis long narapela kompani ol kolim National Analytical Laboratory long Lae long sekim gen. Long mekim Oil Pam bisnis kamap strong aninit long RSPO na stap aninit long tok orait ISO14001, olgeta milling kompani i mas larim arapela namel lain sekim wok bilong ol olgeta yia. Ol mas sekim oil pam bisnis long pasin ol mekim halivim ol long stap longpela taim na tu ol wokim gut long holim setifiket yet. Sapos ol painim wanpela bikpela hevi taim ol wok painimaut, ol save givin 7-pela de long mekim wanpela plen long mekim orait gen. Ol bai sekim gen narapela 6-pela mun bihain bipo long kompani iken mekim bisnis gen.

121. ***I gat tripela miling kompani stap insait long projek na tupela long en i gat pepa i tok orait long wokim bisnis.*** Tripela oil pam miling komapni stap insait long projek: *Hargy Oil Palm LTD* (HOPL) long Bialla, *New Britain Oil Palm Ltd*, (NBOPL) long Hoskins na *Hiagaturu Oil Palm* (HOP) long Popondetta. Hargy Oil Palm wantaim New Britain Oil Palm, i gat RSPO setifiket. Na tu tupela (HOPL na NBPOL) stap insait long SADP projek hap. Na ol wok panimaut fopela (4) mun olgeta long kisim setifiket. Ol sekim NBPOL long mun Julai yia 2008 na HOPL long mun Aprul yia 2009. Ol sekim ripot ol save holim long opis kain mikis ol mekim bipo long ol tromoi pipia wara igo. Ol wok long pinisim ripot bilong HOPL.

122. ***SADP save sekim gut long tupela taim long olgeta yia, nogut sampela hevi stap long graun na bus.*** Na tu ol bai sekim ol wara long olgeta mil

Hap we i gat gutpela bus

123. ***I gat sampela hap insait long komponen 1 insait long SADP we bus i stap gut yet na nogat loging i bin kamap.*** SADP projek bai karamapim Talesia Distrik long WNB na long Ijivitari na Sohe distrik long Oro. Long WNB planti hap em loging i bin go long en. I gat ol *Timber Rights Purchase* agreements (TRP) long Kapuluk/Kapuluk Extension na Ania Kapiura we karamapim olsem 500,000 ha. Long sampela hap we i no gat TRP em ol i stap olsem Lokel Fores Hap (area). Kain hap olsem *Garu Wildlife Management Area* to i bin gat loging tu long ol 1960s. Long Oro provins, loggin i stap long ol insait hap long Oro Bay, Kokoda, aninit long ol , Saiho, Saiho ekstensen na Girua Haijo TRP.

124. *Em bai no gat bikpela bagarap o senis i kamap long bus aninit long projek na long lukluk bilong ol bosman, projek i putim pinis ol was long daunim ol hevi we i ken kamap long ol bus.* Projek i kamapim tu ol was bilong daunim ol hevi bilong bus na i bihainim gut lo bilong OP/BP 4.04.

125. *Komponen 1 bilong SADP i lukluk long stretim ol rot na wokim ol infiling bilong oil pam na bai lukluk long ol wei long noken bararapim ol bus aninit long projek.* Long Komponen 2 dispela sait bilong lukluk na skelim i stap insait long ESMF na bai nogat narapela or nambu 2 projek i ken kamap sapos ol i painaut olsem i gat bagarap long bus aninit long olpela projek. Dispela 2 hekta blok ol bai yyusim long infiling em ol bai nogat stap pas pas. Bai gat tu ol asesmen o lukluk glasim long sait bilong envaironmen na sosel sait. I gat ol pepa i stap long pulmapim bipo ol ken tok orait long mekim infiling. Ol VOP blok we i bin gat loging long en bihain long mun Novemba yia 2005 em bai no nap long wokim infiling. Dispela i binhainim lo bilong RSPO. Olgeta fama insait long ol projek hap i wok long redi long kisim RSPO na bai lukim ol i makim ol *High Conservation Value Forests* (HCVF). Ol WMA insait o klostu long ol projek hap bai ol i makim tu aninit long RSPO wok. Projek bai bihainim lo bilong loging long PNG wantaim ol arapela lo bilong bus.

126. Ol lain askim i tok oslem i no gat pepa (inventory) bilong ol bus na i burukim ol polisi bilong benk aninit long BP4.36 (Forests), paragraph 4. BP 4.36 i toktok olsem i mas gat wanpela inventri bilong ol bus we i no stap gut. BP 4.36 i luksave olsem i mas gat dispela inventri bilong bus long hap we projek bai stap long en. Pepa bilong kisim tok orait long planim oil pam i lukluk long dispela sait aninit long SADP. Ol wokman bilong OPIC husat i bai go pas long dispela. Na tu bai gat olsem ol wanpela envaironmen wok bilong painim aut long lukluk long ol hevi bilong bus na wara bihain long tupela yia.

127. *Ol wokman bilong OPIC i kisim skul long painim aut o lukluk long of nupela bus. Ol bai kisim tu tripela envaironmen wokman bilong wan wan projek hap. Insait. Bai gat ol arapela skul bilong wokman bilong OPIC aininit long projek.* Olsem ol tok pinis i gat ol pepa bilong skelim ol blok we infiling bai stap long em. Ol OPIC wokman i bin kirap yusim dispela pepalong yia 2007 bihain long ol i bin kisim skul. Long Oro provins we *Queen Alexandra's Birdwing Butterfly* i stap long en ol wokman i bin kisim skul aninit long wanpela projek bilong AusAID ol i kolim *Oro Conservation Project* long yia 1998. Ol OPIC wokman i wok long kisim yet skul long sait bilong RSPO na bai lukluk na sekim sapos ol blok i bihainim gut lo. Ol arapela envaironmen wok skelim i lukluk tu long dispela sait.

128. *Taim Bosman i laik bekim ol askim, ol i luksave olsem i gat sampela samting we i no stret long EMP na PIM we i ken burukim wok bilong ol OPIC ekstensen ofis na envaironmen wokman taim ol i laik pulmapim ol pepa bilong tok orait long planim.* Dispela OPIC yet i bin luksave long mun Disemba yia 2009 taim ol i wok long wokim ol RSPO wok. Benk bai sekim OPIC long stretim dispela. Ol lain askim i tok olsem insait long EMP ol envaironmen wokman bai no inap bihainim ol ekstensen wokman sapos ol i ting ol graun o blok i stap stret. Long infil pepa i tok olsem envaironmen wokman na ekstensen wokman i mas go wantaim long mekim ol wok. Ol wok long stretim dispela nau, na projek i toktok long envaironmen wokman na wokman bilong Lens Dipatmen i mas givim tok orait na sainim dispela ol pepa.

V. BEKIM BILONG OL BOSMAN

129. Ol Bosman i bilip olsem ol i bihainim olgeta lo na ol polisi long sait bilong projek. Ol bilip olsem ol i no bagarapim o pasim ol rait bilong ol lain i askim. Na tu ol is luksave olsem

- Ol pepa bilong ol projek i no stap long tok ples na Wol Benk i bai lukim long tanim tok bilong ol dispela pepa in go long wanpela tokples em ol man i ken luksave. Ol i save tu olsem OPIC i wok long

wokin ol toksave long redio long tokaut long wok bilong projek. Benk tu bai tokim ol lain i kisim dinau long tanim tok bilong sampela projek pepa tu bipo long mun Julai yia 2010.

- Ol bosman i luksave olsem sampela pepa olsem Sosel Asesmen i sot tumas na i no gat planti toktok long en.

- Ol bosman i luksave tu olsem i no gat i nap totkok long insait long EA long sait bilong ol pipia long wara na ol bai lukluk mo long dispela long Mas 2010.

130. Ol bosman bai lukluk long stretim:

- PIM na EMP we i gat sampela samting i no stret. Dispela em long sait bilong ol OPIC ekstensen wokman na environmen ofis i mas wok wantaim long pulapim ol pepa bilong planim. Ol arapela samting tu em ol bai stretim.

- Ol bosman bai toktok wantaim OPIC long ol Envairomen wokman na Lens wokman i mas sainim ol dispela pepa.

- Ol bai toktok wantim OPIC long ol wei long strongim saveman wok na long givim ol pepa bilong projek i go long komuniti.

- Ol gutpela tingting bai givim OPIC long: (i) olsem mak bilong moni bilong lukautim ol rot (Road Maintenance Trust Fund) i bin kamap bihain long ol kisim tingting long planti lain, (ii) wok long kisim tingting bilong olgeta lain long bihainim na bungim.

131. Ol tok bilong ol Lain Askim wantaim bekim bilong ol bosman bilong Wol Benk i stap aninit long hia long Annex 1.