
An Industry Unchecked:
Japan’s extensive business with companies involved in illegal
and destructive logging in the last rainforests of Malaysia

September 2013

Global Witness: An Industry Unchecked

2

Contents

cred
it

Shin Yang plywood mill in Bintulu,
Sarawak

Executive Summary 3

Recommendations 4

I. Corruption, illegal logging and forest destruction in Sarawak 5

II. Japan’s timber trade with Sarawak: long-term partners 7

 Case studies in illegal logging: Samling Global and Shin Yang Group 7

 Illegal logging in Sarawak and links to Japanese companies 11

 Japan’s trade in high-risk timber from Sarawak 13

III. Japan’s timber legality verification system 14

 Sarawak timber: no assurance of legality or sustainability 15

 Weaknesses in Japan’s approach to addressing illegal logging 16

Conclusion 19

Endnotes 20

Cover illustration by Kensuke Okabayashi

3

Global Witness: An Industry Unchecked

Japan has been the largest buyer of timber products from
Sarawak, Malaysia, for more than twenty years. This report
examines systematic corruption, illegal logging, and human rights
violations in Sarawak’s forest sector and the extensive timber
trade between Sarawak and Japan. It argues that Japan should join
the United States, the European Union, and Australia in enacting
legislation that places a comprehensive prohibition on the import
of illegal timber products and requires buyers to carry out due
diligence on supply chains of wood-based products. Given the
severity of the situation in Sarawak, companies in Japan should
immediately stop sourcing there unless and until timber products
can be independently verified as legal, sustainable, and free from
corruption and human rights abuses.

For more than three decades, the once abundant rainforests of
Sarawak have been plundered for the enrichment of the state’s
notoriously corrupt Chief Minister, Abdul Taib Mahmud, and his
family and business associates. The Chief Minister has handed out
logging and plantation licenses covering much of Sarawak’s forests
to a small group of elite while ignoring the customary land rights
of indigenous communities who depend on the forests for their
culture and livelihoods.1 Recent investigations by Global Witness
and others have found that corruption and bribery, tax evasion,
illegal logging, and other criminal activity in Sarawak’s forestry and
land sectors are widespread.2 As a result of rampant logging and
forest clearance, Sarawak has one of the highest deforestation rates
in Asia and only 5% of its original forests remain in an intact state.3

Over the last several years, Japan has accounted for approximately
one third of Sarawak’s exports of timber products by volume and
export value.4 This trade is dominated by some of the largest
trading companies in Japan such as Sojitz Corporation, Itochu
Corporation, Marubeni Corporation, Sumitomo Forestry, Sumitomo
Corporation, and Mitsui & Co. Ltd., many of whom are long term
trading partners with Sarawak’s largest logging companies.5 Some
of these same logging companies have recently been found to be
involved in systematic illegal and unsustainable logging in Sarawak,
as well as in other countries where they operate.6

This report presents two case studies based on research and
investigative work by Global Witness showing how Japanese
companies are purchasing timber products that originate from or
are likely to originate from logging concessions operated by two of
Sarawak’s largest logging companies where widespread illegal and
unsustainable logging have recently been documented.

Case Study 1: Samling Global is a major supplier of plywood and
logs to Japan. Samling was recently found to be systematically
violating national forestry laws in its logging concessions in
Sarawak7 and is being challenged in Malaysian courts for violating
the customary land rights of indigenous communities.8 Sojitz
Corporation and its subsidiaries buy timber products worth tens of
millions of dollars from Samling each year,9 including from mills that
source timber from logging concessions where widespread illegal
and unsustainable logging has been documented. In October 2012,
Global Witness identified logs from two of these concessions in
the log yard of Sanko Plywood, a subsidiary of Itochu Corporation
at the time, and in the port of Gamagori.

Case study 2: Shin Yang Group is a major supplier of timber
products to Japan. Global Witness has recently documented
Shin Yang’s involvement in illegal and unsustainable logging and
human rights abuses in Sarawak.10 Sojitz Corporation and Itochu
Corporation buy timber products from Shin Yang, and Global
Witness found that Japanese DIY stores Cainz Home and Living
Style How’s both carry Shin Yang plywood from mills sourcing
timber from a logging concession where illegal and unsustainable
logging was recently documented. The concession overlaps with a
proposed national park located in a critical biodiversity conservation
area called the “Heart of Borneo”.

Despite the evidence, the Japanese industry associations and
companies contacted by Global Witness and other NGOs have
failed to put into place measures to independently verify that
timber products sourced from Samling and Shin Yang are produced
legally and free from human rights violations.

The Japanese Government has committed to addressing illegal
logging, but its measures to date have been limited. At the 2005
G8 summit, Japan and other G8 member countries recognized
“the impacts that illegal logging, associated trade, and corruption
have on environmental degradation, biodiversity loss, and
deforestation and hence climate systems,”11 and committed to take
steps to “halt the import and marketing of illegally logged timber.”12
The United States and European Union have since put into place
comprehensive legislation prohibiting the import of illegal timber
products and requiring buyers to carry out due diligence on their
supply chains to avoid sourcing illegal timber. In 2012, Australia
passed similar legislation.

In contrast, Japanese regulations only prohibit the use of illegal
timber products by national government agencies, which account
for less than 5% of Japan’s total consumption of timber products.13
The regulation excludes plywood used for concrete molding during
building construction, a common use of tropical plywood. Private
businesses and citizens are encouraged, but not required, to
purchase legal timber products under Japanese law.14 Moreover,
the requirements Japan has established for verifying legality have
serious weaknesses and do not oblige purchasers to carry out due
diligence on their supply chains to ensure the timber products they
import from high risk sources such as Sarawak are legal. Most
of the timber products coming from Sarawak, including those
sourced from logging concessions where systematic illegal and
unsustainable logging have been documented, are likely to be
certified as legal under Japan’s Goho-wood system.

Tropical deforestation represents a global environmental crisis: it
contributes significantly to global greenhouse gas emissions that
are causing climate change15 and threatens the survival of nearly
half the earth’s biodiversity.16 Japan is the world’s second largest
importer of tropical timber behind China and the largest importer of
tropical plywood, mainly from the highly threatened rainforests of
Malaysia and Indonesia. A 2010 survey concluded that Japan was
the largest per capita consumer of illegal timber products among
major developed economies.17 As such, Japan has a critical role to
play in global efforts to stop the destruction of tropical forests and
end the trade in illegal timber that drives corruption, human rights
abuses, and environmental degradation in places like Sarawak. An

Executive Summary

Global Witness: An Industry Unchecked

4

essential first step is to join the United States, the European Union,
and Australia in prohibiting the import of illegal timber products
and requiring all purchasers to carry out robust due diligence on
their timber supply chains. Beyond this, Japan must urgently adopt
measures to reduce its use of tropical timber.

Global Witness put the allegations contained in this report to the
principal companies and industry associations involved. Responses
were received from Sojitz Corporation, Itochu Corporation, Cainz
Corporation, the Japan Lumber Importer’s Association, and the
Japan Federation of Wood Industry Associations. The relevant
components of these responses have been incorporated into the
body of this report.

Recommendations
Japan has fallen behind other major wood product consumers,
namely the US, the EU, and Australia, in prohibiting the trade in
illegal wood products. This delay undermines the efforts taken by
these other countries by providing an alternative destination for
illegal timber, and does not live up to Japan’s G8 commitments to
tackle the problem of illegal logging. We therefore recommend the
following actions.

The Japanese Government should:
•	 Adopt regulatory measures prohibiting illegal timber products

from entering the Japanese market and requiring companies
and individuals placing timber products on the market to carry
out robust due diligence on their supply chains. Regulatory
measures should include:

 – Due diligence requiring collection of information on the origin
and identity of all wood-based products, assessment of the
risks of illegality using all available information, and adoption
of appropriate measures to mitigate risks.

 – A definition of “legality” that requires compliance with all
relevant laws and requires consideration of corruption and
violations of customary land rights.

 – Effective enforcement and dissuasive penalties for non-
compliance;

•	 Promote the use of sustainable timber products with a low
risk of illegality, including from a revitalized domestic forestry
industry.

•	 Evaluate the impacts of Japan’s consumption on tropical forests
and develop policies to eliminate the use of timber products that
contribute to the degradation or loss of tropical forests.

Japanese companies should:
•	 Conduct robust due diligence on their supply chains to ensure

that corruption, illegal logging, human rights violations, and
environmental degradation are not associated with the timber
products they buy, and immediately cease sourcing where this
cannot be guaranteed.

•	 Stop importing timber products from Sarawak unless and
until such products can be independently verified as legal,
sustainable and free of corruption and human rights violations.

Japanese consumers should:
•	 Always inquire about the source of timber products and only

purchase them if the seller can verify that they were produced
legally, sustainably, and free of human rights abuses.

Logging road in a Samling concession in the Upper Baram area, home to indigenous communities and some of the last pockets of intact
rainforest in Sarawak.

©
 E

arth
sig

h
t In

vestig
atio

n
s

5

Global Witness: An Industry Unchecked

I. Corruption, illegal logging,
and forest destruction in Sarawak
Corruption in the Malaysian state of Sarawak, on the island of
Borneo, has been widely recognized as a problem by the Malaysian
federal government, foreign governments,18 and civil society
organizations. In 2011, the Malaysian Anti-Corruption Commission
(MACC) announced an official probe into Chief Minister Abdul Taib
Mahmud for alleged graft.19 Similar concerns regarding Taib’s abuse
of power have been raised by non-governmental organizations.20
Recent investigations by Global Witness exposed systematic,
high-level corruption in Sarawak in the forestry and land sectors.
Global Witness uncovered evidence that Taib receives kickbacks
in return for handing out logging and plantation licenses in his role
as head of the Ministry of Resource Planning and Environment.21
Investigations also revealed political patronage
in the issuance of land leases, allowing Taib’s
family members to acquire access to land for a
fraction of the market value and then sell it at a
significant mark-up in price. Moreover, the sale
of land leases was found to be structured to
evade payment of property gains tax,22 which
is an offense in Malaysia punishable by a prison
sentence.23 The findings prompted the anti-
corruption NGO Transparency International to
call for Taib to step down until the MACC had
concluded its investigation.24 The MACC has
since increased its resources to investigate
evidence of corruption involving Taib.25

The corrupt system of land allocation in
Sarawak has facilitated the taking of indigenous
peoples’ land and forest resources in violation
of Malaysia’s international commitments to
uphold the rights of indigenous peoples “to
the lands, territories and resources which they
have traditionally owned, occupied or otherwise
used or acquired.” 26 These rights have been
reinforced by a series of judgments by Malaysian
Courts.27 However, the Sarawak government
has failed to amend its laws or decision-making
processes in light of these judgments and has
been criticized by the Human Rights Commission
of Malaysia (SUHAKAM) for failing to recognize
customary land rights. The Sarawak Land Code
gives the Sarawak Government the authority
to extinguish all native customary rights,28 and
adheres to a narrow definition of such rights
that focuses on agricultural cultivation and
settlement while ignoring traditional uses of
forests, such as hunting, fishing, and collecting
food, medicine, and building materials. A recent
report by SUHAKAM noted that this definition
“fails to take into account the traditional and
cultural practices by which natives have occupied
lands” 29 and found that “the granting of forest
concessions by the government to logging
companies and the leasing of land for palm
oil cultivation have adversely affected [native
customary rights] land claimants…” 30 As a result,

indigenous communities in Sarawak who depend on forests and
land for their livelihoods have been marginalized, leading to food
insecurity and extreme poverty.31 As of October 2009, numerous
land rights cases were pending in Sarawak’s state courts,
many of which were brought by indigenous peoples for alleged
infringement of their customary land rights by the issuance of
licenses for logging and oil palm.32

Weak government oversight and law enforcement have also
allowed logging companies to systematically violate Sarawak’s
forestry laws, while government policy has done little to ensure
sustainability. The International Tropical Timber Organization (ITTO)
mission to Sarawak in 1990 found Sarawak’s forests were being

Top: An indigenous Penan community of the Long Lomai area in the upper Baram River
basin, one of many fighting to protect their forest lands and way of life against giant logging
companies.

Bottom: A Penan man fishing in a forest stream. Forests are critical to the traditional
livelihoods of indigenous communities in Sarawak.

©
 Ju

lien
 C

o
q

u
en

tin
©

 Ju
lien

 C
o

q
u

en
tin

Global Witness: An Industry Unchecked

6

logged at double the sustainable rate and “in a manner which is
damaging to the environment.”33 The rate of logging has increased
since then to a level that is on average more than three times the
‘sustainable’ harvest as defined by the ITTO.34 Moreover, Global
Witness and others have documented examples of logging in
violation of Sarawak’s forestry laws: these include harvesting of
protected tree species and undersize trees, logging outside of
licensed boundaries, logging on steep slopes, re-logging before
the end of the designated felling cycle without the necessary
environmental impact assessment, clearance of forests for road
construction that exceeds the permissible area, and ignoring rules
on maintaining buffers zones around rivers and streams to avoid
erosion and pollution from logging debris.35

Illegal and unsustainable logging has had a devastating impact
on Sarawak’s rainforests and once-rich biodiversity. Sarawak
currently has a higher deforestation rate than any other major
tropical timber producer, at around 2% annually.36 An estimated
364,489 km of logging roads were carved out of Sarawak’s
forests between 1990 and 2009 – enough to circle the Earth nine
times – in an area half the size of Honshu, or roughly the size of
England.37 Global Witness estimates that only 5% of Sarawak’s
original forests remain intact, of which just over half is formally
protected, while 47% of Sarawak is either deforested or licensed
to be cleared for plantations.38

These statistics stand in stark contrast to the claims made by the
Sarawak government that 84% of Sarawak remains forested.40
In fact, the government’s figure includes palm oil and non-native
timber plantations, and satellite imagery has confirmed that most
of the remaining natural forest has been heavily degraded owing to
multiple rounds of selective logging.41

This is particularly alarming given the region’s important
biodiversity, which includes endangered animals such as
orangutans, elephants, and rhinos.42 Sarawak is part of the Heart of
Borneo – a 22 million hectare trans-boundary conservation initiative
between Malaysia, Indonesia, and Brunei led by WWF.43 The
majority of the logging and forest clearance in the Heart of Borneo
is occurring in Sarawak.44

Yet, despite the evidence described above, Japan has been
Sarawak’s largest buyer of timber products for more than two
decades.

Chief Minister Taib gave the keynote speech at the 2012 meeting of the
International Tropical Timber Council in Yokohama, Japan, where he said:
“I am glad to inform the Council that Sarawak is now strongly embarked
in pursuit of sustainable forest management…”

©
 IT

T
O

A recent academic study estimated that by 2009
only 57% of Sarawak was covered in forest and
that, conservatively, at least two-thirds of this
was degraded or severely degraded by logging. An
analysis by Global Witness based on satellite imagery
from 2012 suggests that today only 5% of Sarawak is
covered by intact forest.39 The heavy grey line was
added to show Sarawak’s border.

Taken from Bryan JE, Shearman PL, Asner GP, Knapp DE, Aoro G, et al. (2013)
Extreme Differences in Forest Degradation in Borneo: Comparing Practices in Sarawak,
Sabah, and Brunei. PLoS ONE 8(7): e69679. doi:10.1371/journal.pone.0069679

7

Global Witness: An Industry Unchecked

Approximately three quarters of Japan’s wood supply comes from
abroad.45 The decline in Japan’s domestic timber production since
the 1960s was accompanied by a dramatic increase in timber
imports (see Figure 1). Japan is the fourth largest consumer of
timber products in the world behind the U.S., Europe and China,
and the second largest importer of tropical timber after China. In
2009, the predominant uses of wood in Japan were for pulp and
chip (46%), sawnwood (37%), and plywood (13%).46 Tropical
timber is commonly used for flooring, fixtures, building exteriors,
furniture and concrete molding.47 Japan is the world’s largest
importer of tropical plywood, and the Japanese construction
industry uses large volumes of tropical plywood to make
kon‑pane, a type of plywood often used as temporary molding for
wet concrete.48

The majority of Japan’s tropical hardwoods are sourced from
the Asia-Pacific region, known to Japanese importers as “South
Sea Timber,” mostly in the form of plywood from Malaysia and
Indonesia.49 The timber trade between Japan and Sarawak,
Malaysia represents the largest bilateral trade flow of tropical
timber in the world. Since 1995, Japan has on average imported
a third of all timber products and more than half of all plywood
exported by Sarawak, totaling 50 million cubic meters (m3) of
tropical hardwood (see Figure 2).

Japan continues to be Sarawak’s most important customer.
In 2012, Japan is estimated to have accounted for 31% of the
roundwood equivalent volume of Sarawak’s exports of timber
products, valued at around US$800 million.50 The trade in plywood
between the two countries is particularly important to both. In
2012, Sarawak exported 55% of its plywood to Japan, and this
accounted for 49% of Japan’s total plywood imports.51

Numerous Japanese timber and trading companies buy timber
products from Sarawak or operate there through subsidiaries,
joint ventures with other Japanese companies, or joint ventures
with Malaysian logging companies. In Sarawak, the major logging
companies include Samling Group, Shin Yang Group, KTS Group,
Rimbunan Hijau, Ta Ann Group, and WTK Group, and all of these
companies sell logs or processed timber products to the Japanese
market through various subsidiaries.52

Case studies in illegal logging: Samling
Global and Shin Yang Group
Recent independent investigations into the operations of two
of Sarawak’s largest logging companies – Samling Global and
Shin Yang Group – and their subsidiaries have found evidence
of systematic violations of forestry laws.53 In light of this, Global
Witness carried out research to examine whether timber products
originating from logging concessions in Sarawak where illegal
logging has been documented are being imported into Japan.
Below we present evidence that this is the case.

Case Study 1 – Samling Global
Samling Group has well-established relationships with several large
trading companies in Japan. In FY 2011, the Group’s total export

Figure 1. Japan’s use of domestic and imported wood since 1955. Source:
MAFF statistics

0

20

40

60

80

100

19
55

19
60

W
oo

d
su

pp
ly

 (m
ill

io
n

m
3)

D
om

estic w
ood supply (%

 of total)

19
65

19
70

19
75

19
80

19
85

19
90

19
95

20
00

20
05

20
10

0

20

40

60

80

100

DOMESTIC
DOMESTIC WOOD SUPPLY (% OF TOTAL)

IMPORTED

II. Japan’s timber trade with Sarawak:
long-term partners

The Japanese construction industry uses large volumes of tropical plywood to make kon-pane, a type of plywood often used as temporary molding for wet
concrete. Japan is the world’s largest consumer of tropical plywood.

1 2 3

Global Witness: An Industry Unchecked

8

volumes to Japan accounted for 60.1% of its total plywood export
sales and 9% of its total log export sales, worth US$144 million.54
Recently, systematic illegal logging in Samling’s concessions in
Sarawak has been documented by credible, independent sources.
This case study provides evidence that Japanese companies are
sourcing logs from concessions where illegal logging has recently
been documented and plywood from mills that source from these
concessions.

Samling has a long trade relationship with Sojitz Corporation, one
of the largest trading companies in Japan, and is one of Sojitz’s
main suppliers of plywood.55 In its 2010/11 fiscal year, Samling sold
wood products worth roughly US$50 million to Sojitz. The two
companies recently renewed their contracts for the supply of logs,
plywood and other timber products from Sarawak through 2015.56
Sojitz supplies 25% of all plywood imports into Japan.57

Recent independent investigations have uncovered widespread
and systematic illegal logging in Samling’s logging concessions,

including those that supply mills from which Japan sources timber
products.58 In 2009, the Malaysian Auditor-General concluded
that poor oversight and weak law enforcement has allowed illegal
logging and associated environmental degradation in Sarawak.59
The Auditor-General found illegal logging on steep slopes and close
to riverbanks in two of Samling’s concessions, resulting in erosion
and water pollution.60 In 2009, investigations by the Council on
Ethics for the Norwegian Government Pension Fund, the world’s
largest sovereign wealth fund, identified “extensive and repeated
breaches of license terms, regulations and other requirements in
all the six concession areas that were surveyed,” and determined
that “the company’s unacceptable practice will continue.”61 In
response, Samling maintained that all of its operations were in
compliance with relevant laws and regulations, but it did not
provide specific information to counter the Council’s findings. In
2010, the Norwegian Pension Fund chose to divest from Samling
as a result of its findings.

19
96

19
98

Pr
op

or
tio

n
of

 e
xp

or
ts

 to
 J

ap
an

20
00

20
02

20
04

20
06

20
08

20
10

20
12

ALL TIMBER:
PLYWOOD: 0.0

0.2

0.4

0.6

0.8

1.0Figure 2. Japan has been the
single largest buyer of timber
products from Sarawak,
accounting for roughly half of all
plywood exports since 1995.

Independent investigations have documented systematic illegal logging in a number of Samling’s concessions in Sarawak, behavior that one
study determined was unlikely to change. Forest clearance along a logging road in breach of normal limits is shown here.

©
 E

arth
sig

h
t In

vestig
atio

n
s

9

Global Witness: An Industry Unchecked

Recent investigations by Global Witness found that logs traceable
to Samling concessions where systematic illegal logging has
recently been documented are being imported by Japan. In
October 2012, such logs were identified in the storage areas of the
Port Authority at Gamagori and in a log yard belonging to Sanko
Plywood, at the time a wholly owned subsidiary of the Itochu
Corporation.62 Sojitz buys plywood from two mills operated by
Samling subsidiaries in the town of Miri and one in the town of
Bintulu that source timber from concessions where systematic
illegal logging has recently been documented. The links between
documented illegal logging and timber products purchased by
Itochu and Sojitz are described in Table I and the diagram on pages
12-13. In response to Global Witness’ request for comment, Itochu

stated that the logs and timber products it sources from Sarawak
are certified as legal by the relevant government agency in Sarawak;
its staff or representatives regularly visit suppliers and conduct
interviews and/or questionnaires to assess consistency with its
CSR guidelines; and, based on a survey conducted in 2012, it is
satisfied that its CSR guidelines are met by Samling Global. Itochu
further stated that it “has not found any evidence of human rights
abuse or unsustainable logging” by Samling Global. Sojitz stated
that Samling Global has “never been in violation of the law in any of
the processes involving production, manufacturing nor export” and
that Sojitz “has implemented surveys and hearings” with Samling
Global, presumably to assess third party allegations pertaining to
Samling’s logging operations, although the context and nature of
these measures were not elaborated in Sojitz’s response.

In December 2011, Global Witness and 13 other environmental
organizations notified the Japan Federation of Wood Industry
Associations (JFWIA) and the Japan Lumber Importers’
Association (JLIA), of which a Sojitz representative serves as Vice
Chairman, of the findings of the Norwegian Pension Fund and
the high risk that timber from Samling was produced illegally.63
However, no changes in sourcing or efforts to independently verify
the legality of timber products from Samling have since been
observed. When asked to comment on this allegation, JFWIA
stated that on 27 January 2012 it was informed by a government
representative responsible for verifying that no illegal activities
were observed in Samling’s logging concessions, and JLIA stated
that it met with a delegation from the Sarawak government and
Samling Group of Companies in Tokyo on 17 January 2012 and did
not find evidence to support the allegations of illegality. JFWIA

Shin Yang is carrying out illegal and destructive logging of intact
rainforests in its T/3342 concession, which overlaps substantially with
the proposed Danum-Linau National Park.

Proposed
Danum-Linau
National Park

(green)
T/3342 logging

(red)

©
 2

01
1

G
o

o
g

le
 E

ar
th

, ©
 2

01
1

Te
le

 A
tl

as
©

 2
01

3
G

o
o

g
le

 E
ar

th
, ©

 2
01

3
M

ap
It

Global Witness: An Industry Unchecked

10

maintains that because the government of Sarawak attests to the
legality of its products, statements referring to illegal logging are
irrelevant.

Beyond the systematic violations of Sarawak’s forestry laws,
a number of court cases have been filed by indigenous people
against Samling and its subsidiaries for violations of native
customary rights. One such case was brought in 2007 by Penan
people of Long Lamai against Merawa Sdn. Bhd., a wholly owned
subsidiary of Samling Global, over land in one of the concessions
where illegal logging has also been documented (see concession
T/0390 in Table I). A recent court decision confirmed the Penan
complainants’ right to seek recourse for injuries caused by the
violation of their native customary rights and the case is ongoing.64

Case Study 2 – Shin Yang Group
Shin Yang Group is a major timber supplier for Japanese
companies. Global Witness investigations in 2012 documented
illegal and unsustainable logging operations by Shin Yang and
identified examples of timber sourced by Japanese companies
that is likely to have come from areas where such logging was
observed. Shin Yang operates one mill in Miri and three mills in
Bintulu.65 Shin Yang Industries (Bintulu) is 65% owned by Shin
Yang Corporation, while the state-run Sarawak Timber Industry
Development Corporation holds a 30% share.66 Shin Yang is not
publicly traded and extremely opaque, it is a major supplier of
plywood to Sojitz67 and supplied Itochu with logs from its mill in
Bintulu in November 2010.68

Recent satellite images of Shin Yang’s concessions indicated
examples of illegal logging on steep slopes and logging in a
proposed national park.69 A major source of Shin Yang’s hardwood
timber is a logging concession located in the Danum and Linau
river areas, which is located in the middle of the Heart of Borneo
conservation area and constitutes a large proportion of Sarawak’s
remaining 5% intact forests.70 Owing in large part to significant
logging inside the boundaries of the proposed Danum-Linau
National Park, less than 10% of the approximately 135,000
hectares of the proposed park remains unlogged.71

Global Witness found logs from Shin Yang’s concession in the
proposed Danum-Linau National Park in the log yard of the

Gamagori port. Plywood from logs that are traceable to the Shin
Yang plywood mill in Bintulu was also identified in the garden
section of Japan’s DIY store Cainz Home, a subsidiary of Beisia
Group and DIY store Living Style How’s, a subsidiary of Okazaki
Seizai. The links between illegal and unsustainable logging by Shin
Yang and timber products imported into Japan are summarized in
Table I and the diagram on pages 12-13.

Both Itochu and Sojitz responded to Global Witness’ request
for comment by denying allegations against Shin Yang. Their
responses pertained to both Samling and Shin Yang and are
summarized in the previous section. Cainz responded that the
plywood in question was purchased through a trading company
and that it does not use verification measures and is not aware of
the country or factory where the plywood it sells is manufactured.

In addition to violations of forestry laws, Shin Yang’s logging
operations in Sarawak have also been linked to human rights
violations. In 2009, the Human Rights Commission of Malaysia
(SUHAKAM) reported violations of indigenous land rights and
“glaring flaws” in its impact assessments, which denied the
existence of indigenous communities.72 Global Witness was
informed by a former staff of Shin Yang as well as villagers affected
by the company’s operations that the company used “armed
gangsters” to intimidate company workers and villagers who
opposed its logging activities.73

Sourcing timber from Sarawak is
not consistent with Corporate Social
Responsibility commitments
The decision by Sojitz and Itochu to do business with companies
involved in illegal and unsustainable logging and human rights
violations in Sarawak is not consistent with their respective stated
principles of social responsibility and environmental sustainability.

The Sojitz Group “CSR Action Guidelines for Supply Chains” states,
for example, that the company “shall duly consider the need to
conserve ecosystems as well as local and global environments”
(Guideline 6) and “shall observe all relevant laws and regulations,
ensure fair transactions and prevent corruption” (Guideline 7).74

Similarly, Itochu’s “Basic policies for CSR promotion” commits
to the principle of “respect for human rights and consideration for
the environment” in supply chain management (3rd policy) and its
Environmental Policy states that the company will “duly consider the
need to conserve ecosystems and biodiversity, as well as local and
global environments” and “observe all domestic and foreign laws and
regulations related to environmental conservation, along with other
requirements to which we have subscribed.” 75

In order to meet these commitments, Sojitz and Itochu must cease
sourcing timber products from companies in Sarawak unless and
until they can independently verify that such products are produced
legally, sustainably, and free from human rights abuses.

When asked to comment, Itochu stated that it conducts annual
surveys of all key suppliers and that based on findings in 2012, it is
satisfied that Samling Global and Shin Yang meet its CSR guidelines.
Itochu further stated that it takes environmental responsibility and
CSR seriously and suspends dealing with suppliers found to be in
violation of its CSR Guidelines. Sojitz indicated that it uses “on-site
surveys and other methods” to confirm that measures are in place to
“take into consideration the environment and society.”

©
 G

lo
b

al
 W

it
n

es
s

The Tokyo headquarters of Sojitz, one of the largest buyers of timber
products from Sarawak.

11

Global Witness: An Industry Unchecked

Table 1: Illegal logging in Sarawak and links to Japanese companies
Logging
Concession

Documented illegal
operations76

Subsidiary
holding
concession

Plywood
mill(s)
supplied77

Links to Japanese companies*

Samling
Group

T/0411 •	Reentry logging without
required Environmental Impact
Assessment

•	Land-based logging and road
construction in class IV terrain
(slopes exceeding 35 degrees)

•	Excessive clearance of forests
for construction of logging
roads

•	Clear-cutting in river buffer
zones and polluting of rivers
with logging debris

Samling
Plywood
(Baramas) Sdn.
Bhd., logging
carried out
by Syarikat
Samling Timber
Sdn Bhd.

Samling
plywood mills
in Miri

•	Sojitz buys plywood from
Samling Plywood (Baramas)
and Samling Plywood (Miri)

T/0413 •	Clear-cutting inside river buffer
zones and polluting of rivers
with logging debris

•	Logging of protected trees
•	Cutting of undersized trees,

and false tagging of protected
species

Samling
Plywood (Miri)
Sdn. Bhd.,
subsidiary
of Lingui
Developments

Samling
plywood mills
in Miri

•	Sojitz buys plywood from
Samling Plywood (Baramas)
and Samling Plywood (Miri)

•	Logs found in log ponds
at Itochu subsidiary Sanko
Plywood and Gamagori port

T/0390 •	Logging up to 5 km outside of
the boundary of the license area

•	Excessive clearance of forests
for construction of logging
roads

•	Clear-cutting inside river buffer
zones and polluting of rivers
with logging debris

Merawa Sdn.
Bhd., subsidiary
of Syarikat
Samling Timber
Sdn. Bhd.

Samling
plywood mills
in Miri

•	Sojitz buys from Samling
plywood mills in Miri

T/0294 •	Reentry logging without
required Environmental Impact
Assessment

•	Intensive logging inside Pulong
Tau National Park (Batu Lawi
extension, approved 13 May
2008)

•	Illegal construction of roads
•	Land-based logging in class IV

terrain (slopes exceeding 35
degrees)

Ravenscourt
Sdn. Bhd,
subsidiary
of Syarikat
Samling Timber
Sdn. Bhd.

Samling
plywood mills
in Miri

•	Sojitz buys from Samling
plywood mills in Miri

T/9082 •	Excessive clearance of forests
for construction of logging
roads

SIF
Management
Sdn. Bhd.,
subsidiary
of Syarikat
Samling Timber
Sdn. Bhd.

Samling
plywood mills
in Miri

•	Sojitz buys from Samling
plywood mills in Miri

T/3112 •	Land-based logging in class IV
terrain (slopes exceeding 35
degrees) and close to riverbanks

Syarikat
Samling Timber
Sdn. Bhd.

Likely Samling
mill in Bintulu

•	Sojitz buys timber from Samling
Plywood (Bintulu)

T/3284 •	Land-based logging in class IV
terrain (slopes exceeding 35
degrees) and close to riverbanks

Samling Wood
Industries Sdn.
Bhd.

Likely Samling
mill in Bintulu

•	Sojitz buys timber from Samling
Plywood (Bintulu)

•	Logs found in log yard of Itochu
subsidiary Sanko Plywood and
in Gamagori port

Shin
Yang
Group

T/3342 •	Land-based logging in class IV
terrain (slopes exceeding 35
degrees)

•	Excessive clearance of forests
for construction of logging
roads

Shin Yang
Industries
(Bintulu) Sdn.
Bhd.

Shin Yang
plywood mills
in Bintulu

•	Sojitz and Itochu purchase
plywood from Shin Yang

•	Logs found in Gamagori port
•	Plywood labeled Shin Yang

Plywood (Bintulu) Sdn Bhd
found in Cainz Home (Beisia
Group) and Living Style How’s
(Okazaki Seizai) DIY stores

*See Section II for supporting evidence. Global Witness requested comment from the Japanese buyers identified in this table. Responses were
received from Sojitz Corporation, Itochu Corporation and Cainz Corporation and have been incorporated into Section II of this report. Sojitz denied
that Samling or Shin Yang has ever been involved in illegal logging. Itochu said it has found no evidence of human rights abuse or unsustainable
logging on the part of Samling or Shin Yang and the companies meet its CSR guidelines. Samling has refuted allegations of illegal logging.

Global Witness: An Industry Unchecked

12

Japan’s trade in high-risk timber from Sarawak
Many of Japan’s largest trading
companies source timber
products from Sarawak.

Itochu buys from Samling and
Shin Yang.

Sojitz buys from Samling mills in
Miri and Bintulu and from Shin
Yang.

DIY stores Living Style How’s
in Okazaki and Cainz in Tochigi
were found to sell plywood from
a Shin Yang mill in Bintulu.

Logs from Samling concessions
T/0413 and likely T/3284 were
found at Sanko Plywood, a
subsidiary of Itochu at the time.

13

Global Witness: An Industry Unchecked

Japan’s trade in high-risk timber from Sarawak

Logs from Samling concession
T/0413 and Shin Yang concession
T/3342 were found in log yards at
the port of Gamagori.

Logs from Samling and Shin
Yang concessions where illegal
logging has been documented are
transported to Miri and Bintulu,
where they are exported or
processed into plywood and other
products before export.

In October 2012, Global Witness
visited ports and stores in Japan
to identify high-risk timber.
The results of our research and
investigations are summarized
here. For more information on
illegal and destructive logging
by Samling and Shin Yang and
links to Japanese companies,
see Table I and Section II of this
report. Responses to Global
Witness’ request for comment
were received from Sojitz
Corporation, Itochu Corporation
and Cainz Corporation and are
incorporated into this report. The
diagram is not drawn to scale.

Illegal logging has been
documented in Samling
concessions in the Baram
and Rajang River regions (see
Table I). Logs from concessions
T/0411, T/0413, T/0390, T/0294,
T/9082 in the Baram River region
are transported to Miri. Logs
from concessions T/3284 and
T/3112 in the Rajam River region
are likely transported to Bintulu.

Illegal logging has been
documented in a proposed
National Park overlapped by
Shin Yang concession T/3342
in the Rajang River region
(see Table I). Logs from this
concession are taken to Bintulu.

M
ap

 illu
stratio

n
 b

y K
en

su
ke O

kab
ayash

i

Global Witness: An Industry Unchecked

14

Japan is the fourth largest consumer of imported timber products,
and a recent study by the UK-based research institution Chatham
House estimated that in 2008 it imported more than twice as
much illegal timber per capita as the US, UK, or France.78 In 2005,
Japan, along with other G8 member countries, committed to take
steps to “halt the import and marketing of illegally logged timber.” 79
However, Japan continues to rely on timber from Sarawak,
where corruption, illegal logging and human rights abuses in the
logging sector are well-documented. This brings into question
the effectiveness of the measures Japan has taken to fulfill its
commitment.

Illegal logging has been widely recognized as a global problem with
negative impacts on the environment, human rights, development,
trade, and governance. INTERPOL estimates that illegal logging
accounts for over half of the volume of forestry activities in
key producer tropical countries and 15-30% of all wood traded
globally.80 Illegal logging and its associated trade not only drive
deforestation, they also undermine development and encourage
corruption and other criminal activity.81

It is for these reasons that Japan, along with other G8 member
countries, endorsed the G8 Action Program on Forests at the
G8 Birmingham Summit in 1998. At the 2005 G8 Summit in
Gleneagles, member countries agreed that “To tackle this issue
effectively requires action from both timber producing and timber
consuming countries.”82 Japan subsequently introduced measures
under its public procurement law, the “Green Purchasing Law”
(GPL), requiring the national government to procure only legality
verified wood.83 The United States and the European Union have
put in place comprehensive legislation prohibiting the trade in
illegal timber products through the Lacey Act84 and the EU Timber
Regulation.85 More recently, Australia adopted similar requirements
under the Illegal Logging Prohibition Act.86 The GPL remains

Japan’s principal legal mechanism to address the trade in illegal
timber products.

The Basic Policy under the GPL was amended in 2006 to require
the procurement of timber products verified as “legal” and to give
preference to “sustainable” products.87 The Basic Policy covers
paper, stationary, office furniture, interior fixtures and bedding, and
public works materials, but excludes plywood used for molding
concrete88 even though this is a major use of tropical timber in
Japan. The Government must procure timber products in the
categories covered that are “in compliance with the regulations
concerning forestry in [their] country or geographical area of
origin” and show a preference for timber “obtained from a forest
that is conducting a sustainable operation”.89 This report focuses
on provisions relating to legality, as it is the only standard that is
mandatory.

As required by the Basic Policy, in 2006 the Forestry Agency90
developed Guidelines for the implementation of the GPL which
specify the acceptable methods for verification of legality.91 The
Guidelines, which are intended to provide clarity in interpreting
the law to companies supplying public contracts, state that timber
“should be harvested in a legal manner, consistent with procedures
in the forest laws of timber producing countries and areas.”

The Guidelines recognize three methods of verifying legal wood,
also known as “Goho‑wood:”

1. verification by a forest certification system in combination with
a chain of custody system, such as FSC, PEFC, or SGEC;

2. verification by entities authorized by an industry association; or

3. verification by independent systems developed by individual
companies.

III. Japan’s timber legality
verification system

Japan’s Goho-wood scheme gives the impression of a carefully devised system to ensure timber products are harvested legally and sustainably.

15

Global Witness: An Industry Unchecked

The second method is the most widely used: all 19 national timber
industry associations and 47 prefectural timber associations have
established codes of conduct and procedures for authorizing
member companies that are based on a template formulated by
the Japan Federation of Wood Importers Association.92 According
to this procedure, legality verification documents must be
produced and exchanged at each step in the supply chain, from the
harvester, to the intermediate industries, the exporter, the importer
and ultimately the government. The authorization of a company
as a Goho-wood supplier is largely determined by whether
the company is able to properly handle the legality verification
documents and separate wood products that have been verified
as legal from those that have not.93 Buyers are not required to
verify the legality of their supply chains beyond the documentation
provided by their immediate supplier. Furthermore, as discussed
below, buyers are not required to take extra precautions where
there is a high risk of illegality in their supply chain.

The government and industry associations have claimed an
increasing percentage of timber product imports as legal under
the Goho-wood system.94 This includes a large proportion of
the timber products imported from Sarawak, most of which is
plywood. The Forestry Agency has estimated that 75% of Japan’s
plywood imports were verified as legal in 201295 and, as stated
previously, around half of Japan’s plywood imports come from
Sarawak. Similarly, the Japan Lumber Importers Association whose
membership includes large Japanese trading companies such as
Sojitz, Itochu, Marubeni, and Sumitomo Corporation96 that source
from Sarawak and collectively account for 70% of all plywood
imports to Japan,97 has estimated that 88% of plywood imports by
its members are Goho-wood compliant (See Figure 3).98

Sarawak timber: no assurance of
legality or sustainability
Under the Goho-wood system, an export permit document
stamped and signed by the Sarawak Timber Industry Development
Corporation (STIDC), the Sarawak government entity overseeing
timber export procedures, is accepted as proof of legality.99
However, the serious issues in Sarawak’s forestry sector
discussed in the report, which include well-documented and
systematic illegal logging and ongoing disputes over customary
land rights, call into question the reliability of Sarawak’s system for
verifying the legality of its timber.

One key weakness in Sarawak’s legality verification system is a
narrow definition of “legality” that does not adequately consider
how legal obligations with regards to the customary land rights of
indigenous peoples are being complied with during the licensing
and planning of logging operations.100 Significant weaknesses also
exist in the procedures for monitoring logging operations and the
flow of timber out of the forest. A 2009 analysis by independent
experts found that there is “no physical tracking of logs back to
stump” and no routine involvement of government officials prior to
the arrival of timber at “Forest Checking Stations,”101 which can be
400 km from the point of harvest. The analysis also observed that
any field inspections can take place several months after harvesting
by which time illegal timber may have entered the supply chain and
been exported.102 In addition, export licenses are issued by STIDC
“without any procedure to verify that a mill is processing only legally
supplied logs.”103 The analysis concluded that the effectiveness
of legality verification measures was “uncertain” and questioned
“whether current levels of monitoring are able to provide real
confidence that there are effective controls to prevent illegal
logging.”104 As noted in Section II, an assessment by the Malaysian

Despite serious questions about the effectiveness of Sarawak’s legality
verification procedures, a government stamp on export domuments is all
Japan’s Goho-wood system requires as proof of legality.

Figure 3. The Japan Lumber Importers Association says 88% of its
members’ plywood imports are certified as legal under the Goho-wood
scheme. Much of this plywood comes from Sarawak.

Global Witness: An Industry Unchecked

16

Auditor-General documented illegality during its field investigations
and concluded that weak oversight and enforcement was allowing
illegal logging to take place in Sarawak.105

Weaknesses in Sarawak’s measures for verifying legality are
a major reason Sarawak is expected to be excluded from the
Voluntary Partnership Agreement (VPA)106 being negotiated
between the European Union and Malaysia. The VPA is meant to
ensure that timber products from Malaysia are verified as legal
in line with EU regulations prohibiting the placing of illegal timber
products on the EU market (see Box, page 18). As a result of its
exclusion from the VPA, Sarawak would not be allowed to export
timber products to the EU.107 Moreover, the ability of STIDC to
serve as an independent regulatory body is questionable owing to
the Sarawak government’s interest in promoting the timber trade.
STIDC itself owns a large number of timber harvesting licenses
through its subsidiaries and holds stakes in other companies
involved in the timber trade including subsidiaries of Shin Yang
Group.108 Chief Minister Taib also has an interest in the timber
trade, as he presides over the Sarawak government’s institutional
investments in sectors including forestry and plantations.109 These
bodies have major investments in, or “joint venture” developments
with, private sector companies in which Taib’s family has major
shareholdings.110 The Japan Lumber Importers’ Association
responded to Global Witness’ request for comment by stating that
Sarawak’s legality verification system is “well‑established and
now efficiently working in that country, which is also monitored
by the independent committee including the Japanese NGOs.
The system fulfills the requirements of the Japanese Green
Procurement Policy and has been widely accepted in the Japanese
lumber industry for 7 years. We trust it obtains enough official
validity to certify as legal in Japan.”

Weaknesses in Japan’s approach to
addressing illegal logging
The case studies of Samling and Shin Yang presented in this report
illustrate that timber with a high risk of being illegal is continuing to
flow into Japan with little or no scrutiny, and much of it is verified
as legal under Japan’s Goho-wood system. The designation
of large volumes of timber from Sarawak as “legal” despite
substantial independent evidence of widespread and systematic
illegal logging, as well as evidence of corruption in the allocation
of forestry and land licenses and ongoing legal challenges
by indigenous peoples over land rights, suggests inherent
weaknesses in Japan’s current approach to legality verification.
This is particularly concerning in that roughly 9% of all wood
products imported by Japan in 2008 was estimated to be illegal
according to the most recent comprehensive analysis.111

A key deficiency in Japan’s current approach to addressing illegal
logging is the limited coverage of the Green Purchasing Law
(GPL). The GPL imposes requirements for procurement by the
national government, but the public sector accounts for only about
5% of the consumption of timber products in Japan.112 The GPL
also excludes a common application of tropical timber, namely
plywood used for molding concrete during building construction.113
While private businesses and citizens are encouraged to purchase
legal timber products under the GPL, they are not required to do
so.114 Imports by private companies such as Sojitz and Itochu are
therefore not required to comply with the GPL for the vast majority
of the timber products they import. Moreover, while a significant
proportion of importers are voluntarily adopting the Goho-wood
system in supplying the private sector, the effectiveness of these
measures is seriously undermined by the weaknesses in the law

In October 2012, Global Witness identified logs at the port of Gamagori originating from Samling and Shin Yang logging concessions in Sarawak where
illegal and destructive logging has recently been documented.

©
 G

lo
b

al W
itn

ess

17

Global Witness: An Industry Unchecked

and associated Guidelines described below. These include a vague
definition of “legal”, the absence of a requirement for the importer
or government to independently assess risks of illegality and
take appropriate measures to mitigate such risks, and the lack of
enforcement or penalties for noncompliance.

1) Vague definition of “legal”
The definition of legality provided in the Basic Policy and
Guidelines lacks specific criteria as to what constitutes “regulations
concerning forestry,” 115 thereby giving wide discretion as to how
“legal” is defined. In the case of Sarawak, Japanese timber
industry associations such as JLIA and JFWIA accept the limited
definition of “legal” stipulated by the Sarawak government which
does not consider violations of native customary rights to land,
failure to pay appropriate fees or taxes, bribery, or other potential
legal violations during the allocation of timber harvesting rights.
An effective definition of legality ensures that the most prevalent
modalities for illegality in the allocation, production, and trade of
timber products are covered. The definition of legality adopted
in the US, EU, and Australian legislation is broad enough to
encompass these missing elements.116 Despite the numerous
legal disputes over underlying land tenure rights in places such
as Sarawak,117 for example, the Guidelines under the GPL do not
clarify whether or how land rights should be considered under
the definition of “legal”. The EU Timber Regulation, by contrast,
states that laws covering “third parties’ legal rights concerning
use and tenure that are affected by timber harvesting” are to be
included when considering whether timber was legally harvested
(see Box, page 18). The adequate consideration of land rights in
the definition of legality was likely a major factor in the exclusion

of Sarawak from the VPA being negotiated between the European
Union and Malaysia, discussed in the previous section.118

2) No requirement to carry out robust risk
assessment and mitigation
The evidence of corruption, illegal logging, and violations of
native customary rights in Sarawak’s forest sector and serious
weaknesses in the government’s legality verification system
undermine the reliability of the government’s claims of legality at
the time export documents are issued. However, the Goho-wood
system fails to account for these circumstances as it does not
require purchasers to conduct an assessment of the risk of illegality
or take appropriate measures to mitigate risks.119

The Goho-wood system is a document-based approach which
relies heavily on assurances made by the producer country
government and the private sector and lacks an appropriate
mechanism to independently verify the accuracy of those
assurances. The Goho-wood Handbook produced by industry
associations states that the two minimum criteria for verifying
legality are that 1) the seller guarantees the legality of the timber
at the time of harvest; and 2) a third party such as an industry
association or chain of custody certification body ensures the
reliability of the seller’s guarantee.120 In the case of Sarawak, the
assurance of legality provided by STIDC is not reliable for the
reasons explained in the previous section. Moreover, the reliance on
industry associations as third party guarantors of legality verification
is questionable due to the potential for conflict of interest.

While the Guidelines under the GPL require all actors in the supply
chain from the harvester to the government procurer to provide
documentation of legality, if for example the original claim of

Log pond at the port of Gamagori where in October 2012 Global Witness identified logs from a Samling concession where systematic illegal logging has
been documented.

©
 G

lo
b

al W
itn

ess

Global Witness: An Industry Unchecked

18

The European Union Timber Regulation
The EU Timber Regulation (EUTR), which came into effect on 4
March 2013, establishes that “The placing on the market of illegally
harvested timber or timber products derived from such timber shall be
prohibited” (Article 4.1) and requires that “Operators shall exercise
due diligence when placing timber or timber products on the market.”
(Article 4.2)

As discussed in Section III of this report, the EUTR goes far beyond
Japan’s Green Purchasing Law by applying to all operators placing
timber products on European markets, defining a broad set of
applicable legislation in countries where timber is harvested, and
requiring due diligence on timber supply chains.

The EUTR specifies “applicable legislation” in the country where
timber is harvested as covering:

• rights to harvest timber within legally gazetted boundaries,
• payments for harvest rights and timber including duties related to

timber harvesting,
• timber harvesting, including environmental and forest legislation

including forest management and biodiversity conservation, where
directly related to timber harvesting,

• third parties’ legal rights concerning use and tenure that are
affected by timber harvesting, and

• trade and customs, in so far as the forest sector is concerned.
(Article 2(h))

The requirements for due diligence require companies to gather
comprehensive information on their supply chains, assess the risks
of illegality, and take appropriate measures to reduce those risks.
The preamble to the EUTR summarizes the requirements as follows:

The due diligence system includes three elements inherent to risk
management: access to information, risk assessment and mitigation
of the risk identified. The due diligence system should provide access
to information about the sources and suppliers of the timber and
timber products being placed on the internal market for the first
time, including relevant information such as compliance with the
applicable legislation, the country of harvest, species, quantity, and
where applicable sub-national region and concession of harvest.
On the basis of this information, operators should carry out a risk
assessment. Where a risk is identified, operators should mitigate
such risk in a manner proportionate to the risk identified, with a view
to preventing illegally harvested timber and timber products derived
from such timber from being placed on the internal market. (Preamble,
paragraph 17)

legality was fraudulent, the Goho-wood Handbook states that
the entity procuring the timber is not held responsible as long
as it followed the proper procedures for obtaining the required
document.121 In the absence of any duty to conduct due diligence,
Japanese companies have no incentive to verify the accuracy of
documents claiming legality even when the risk of illegality is high.
At a meeting in November 2012, a Sojitz representative told Global
Witness that the company does not question shipping documents
endorsed by the government of Sarawak stating that timber was
legally produced.122

This contrasts with the due diligence requirements adopted in US,
EU, and Australian legislation, which require importers to assess
the risks of illegality in their supply chain and take appropriate
measures to mitigate such risks, as discussed in the Box to the
right for the European Union Timber Regulation.123

3) Lack of enforcement or penalties for
noncompliance
The Goho-wood system does not include effective measures
to ensure compliance with the law, including provisions for
enforcement or dissuasive penalties for non-compliance.124
Instead, the Goho-wood Handbook suggests that penalties
may be assessed through other laws such as those that relate
to accounting in the case of false statements or through civil
lawsuits, or companies’ misbehavior may be made public through
the homepage of the authorizing association. By contrast,
the EU Timber Regulation requires each member state to
establish and apply penalties that are “effective, proportionate
and dissuasive” and may include seizure of timber products,
suspension of authorization to trade, imprisonment and fines that
are proportionate to damages and losses.125 Under the Lacey
Act, violations can lead to civil penalties of up to US$10,000
per violation or criminal penalties of up to US$250,000 for
individuals or US$500,000 for organizations and up to 5 years of
imprisonment.126

19

Global Witness: An Industry Unchecked

Conclusion

This report describes how rampant illegal and unsustainable
logging is devastating Sarawak’s once abundant rainforests and
imperiling the indigenous communities that have for generations
depended on these forests for their cultures and livelihoods. The
Sarawak government’s misleading claims of sustainability have
been exposed by a growing body of rigorous analysis. Sarawak has
one of the highest deforestation rates in the world and only 5% of
its original forests have been spared from logging or clearance.

Recent investigations by Global Witness and others have provided
unprecedented insight into the depths of the governance crisis in
Sarawak. Corruption in the allocation of land and forestry licenses
is systematic and involves the highest levels of the government,
and weak law enforcement and unscrupulous behavior by logging
companies is resulting in widespread illegal and unsustainable logging.

The dire situation in Sarawak’s forest sector cannot be considered
in isolation from the policies of its largest trading partner for timber
products. Over the last two decades, Japan has consumed rougly
one third of all timber products exported by Sarawak, and today
their trade represents the single largest bilateral flow of tropical
timber. Thus, Japan has a critical responsibility to ensure that it is
not complicit in the well-documented corruption, illegal logging and
environmental and human rights abuses taking place in Sarawak.
As suggested by its decision not to participate in the Voluntary
Partnership Agreement under negotiation between Malaysia and
the European Union, the Sarawak government has little incentive to
address fundamental issues like customary land rights, corruption

and environmental sustainability when its largest buyer asks few
questions and accepts the government’s assurances at face value.

Independent investigations including by the Malaysian Auditor-
General have consistently found that illegal logging is widespread
in Sarawak’s logging sector, yet Japan’s Goho-wood legality
verification system appears to accept most timber products from
Sarawak as legal purely on the basis of the Sarawak government’s
verification procedures. This is dubious given the well-documented
governance issues in Sarawak. The notion of illegal logging speaks
to the inability or unwillingness of governments to enforce their own
laws, raising fundamental questions about the Goho-wood system’s
reliance on government assurances under such circumstances.
A binding requirement for companies and individuals to carry out
robust due diligence on their timber supply chains, combined
with a prohibition on the imports of illegal timber products, as
recommended in this report, would bring Japan’s approach in line
with emerging norms in other major developed economies.

More broadly, Japan has made important international
commitments to protect biodiversity, reduce deforestation and
forest degradation, and mitigate climate change. Japan’s continued
consumption of large volumes of tropical timber from poorly
regulated countries such as Sarawak calls into question its true
commitment to addressing these critical global challenges. As the
world’s second largest consumer of tropical timber, Japan should
assess its role in tropical forest destruction and urgently develop
policies to ensure that it is not contributing to the problem.

Forests degraded by
rampant logging are
increasingly being
cleared for timber and
oil palm plantations,
further imperiling
Sarawak's forest-
dependent indigenous
cultures. This is a
major reason Sarawak
has one of the highest
deforestation rates in
the world.127

©
 M

at
ti

as
 K

lu
m

 –
 T

h
an

ks
 t

o
 t

h
e

H
u

m
an

 Q
u

es
t I

n
it

ia
ti

ve

Global Witness: An Industry Unchecked

20

Endnotes

1. The indigenous population of Sarawak is made up
of more than two dozen groups and estimated to
be 71% of the total population, or approximately
1.7 million people. Human Rights Commission of
Malaysia (SUHAKAM), Report of the National
Inquiry into the Land Rights of Indigenous Peoples,
2012, sec. 2.18. See also Article 161A (7) of the
Federal Constitution of Malaysia and Section 3 of
the Sarawak Interpretation Ordinance (Cap. 1 1958
Ed.). The Federal Constitution of Malaysia requires
recognition of native customary rights on an equal
basis with non-native property rights, under the
principle of equality, and prohibits the compulsory
acquisition or use of the land without compensation,
under Article 5 (right to life) and Article 13 (right to
property).

2. See, for example, Council on Ethics, The Norwegian
Government Pension Fund Global, To the Ministry
of Finance, Recommendation of 22 February 2010,
http://www.regjeringen.no/upload/FIN/etikk/
Recommendation_Samling.pdf; Global Witness,
In The Future There Will Be No Forests, November
2012, http://www.globalwitness.org/sites/default/
files/library/HSBC-logging-briefing-FINAL-WEB.
pdf; Global Witness, Inside Malaysia’s Shadow State,
March 2013, http://www.globalwitness.org/sites/
default/files/library/Inside-Malaysia%E2%80%99s-
Shadow-State-briefing.pdf.

3. Based on analysis by Global Witness of
Greenpeace/World Resources Institute (WRI) maps
of “intact forest landscape” (IFL) (significant areas
of unlogged forest, identified using satellite imagery,
available at www.intactforest.org) as of 2010,
with adjustments for additional areas degraded by
logging between 2010 and mid-2012, as shown in
Landsat ETM7 imagery for subsequent years, and
with addition of unlogged, gazetted protected areas
not large enough to be classified as IFL. A recent
study found that 20% of Sarawak’s forests were
intact in 2009 (see page 6 of this report), but the
study was conservative in its approach to estimating
areas subjected to logging (using a distance of
350 meters on either side of logging roads and
not taking into account helicopter logging), and
53% of the satellite images used were from 2008
or earlier. See Bryan JE, Shearman PL, Asner GP,
Knapp DE, Aoro G, et al, Extreme Differences in
Forest Degradation in Borneo: Comparing Practices
in Sarawak, Sabah, and Brunei, 2013 PLoS ONE
8(7): e69679, http://www.plosone.org/article/
info%3Adoi%2F10.1371%2Fjournal.pone.0069679.

4. For example, in 2012 Japan accounted for an
estimated 32% of the roundwood equivalent volume
of Sarawak’s exports of logs, sawnwood, plywood,
veneer, and moulding, or 3.6 million m3, and 36%
of the export value of Sarawak’s exports of those
commodities, or roughly US$0.8 billion. Estimated by
Global Witness based on provisional data from the
Sarawak Timber Industry Development Corporation
(STIDC). STIDC, Perkasa, January-March 2013,
http://www.sarawaktimber.org.my/publication/
PERKASA_JanMar2013_web_s.pdf.

5. Based on information from annual reports and
company websites. See also Japan Federation
of Wood Industry Associations (JFWIA), Field
Research in Indonesia and Malaysia, March
2009, http://www.goho-wood.jp/kyougikai/pdf/
h20report-2-1-3.pdf; Japan Kenzai, Bulls Business,
Issue No. 359, February 2013, http://www.jkenzai.
co.jp/info/mt-upload/B.B.25.2.pdf.

6. See, for example, Council on Ethics of the
Norwegian Pension Fund, 2010, op. cit ; Global
Witness, November 2012, op. cit ; Global Witness,
Signing Their Lives Away: Private Use Permits
and the Destruction of Community-owned
Rainforest, September 2012, http://www.
globalwitness.org/library/signing-their-lives-away-
liberia%E2%80%99s-private-use-permits-and-
destruction-community-owned.

7. Council on Ethics of the Norwegian Pension Fund,
2010, op. cit.

8. See, for example, Balare Jabu & Ors. v. Merawa
Sdn. Bhd. & Ors (High Court in Sabah and Sarawak
at Miri). On 2 October 2012, the Federal Court of
Malaysia in Kuching ordered the case to be retried
in the High Court at Miri. http://malaysianlaw.my/
attachments/02(i)-50-2011(Q)_18964.pdf. See also
Daily Mail, One tribe’s war against corporate greed:
How the Penan people of Borneo are fighting to
preserve their forest against the loggers, 7 April 2013,
http://www.dailymail.co.uk/news/article-2305446/
One-tribes-war-corporate-greed-How-Penan-
people-Borneo-fighting-preserve-forest-loggers.
html.

9. Samling Global, 2011 Annual Report, 2011, p. 65-66,
http://202.66.146.82/listco/hk/samling/annual/2011/
ar2011.pdf.

10. Global Witness, November 2012, op. cit.

11. G8, The Gleneagles Communique, 2005, para. 36.

12. G8, Environment and Development Ministerial, 18
March 2005, para. 10.

13. Ministry of Environment of Japan, Efforts against
illegal logging, 2006, http://www.env.go.jp/nature/
shinrin/pamph2/05-6.pdf.

14. Government of Japan, Law No. 100 of 2000, Law
Concerning the Promotion of Procurement of Eco-
friendly Goods and Services by the State and Other
Entities (Green Purchasing Law), art. 5, http://www.
env.go.jp/en/laws/policy/green/1.pdf.

15. See, for example, Harris et al, Baseline Map of
Carbon Emissions from Deforestation in Tropical
Regions, Science, 22 June 2012: Vol. 336 no. 6088, p.
1573-1576.

16. See, for example, Lindsey, R., Tropical Deforestation,
NASA, 30 March 2007, http://earthobservatory.
nasa.gov/Features/Deforestation/.

17. Lawson, S. and McFaul, L., Illegal Logging
and Related Trade: Indicators of the Global
Response, Chatham House, 2010, pp. 50-64,
http://www.illegal-logging.info/uploads/
CHillegalloggingpaperwebready1.pdf.

18. See, for example, U.S. Department of
State, Cable, Sarawak: Opposition adrift;
indigenous people lack services; police
reject criticism, 2006, http://wikileaks.org/
cable/2006/10/06KUALALUMPUR1935.html.

19. The Star Malaysia, Taib Mahmud being investigated,
says MACC, 6 September 2011.

20. See, for example, Bruno Manser Fund, The
Taib Timber Mafia – Stop Timber Corruption,
September 2012, p. 9-10, http://www.stop-timber-
corruption.org/resources/BMF_Taib_family_
report_2012_09_20.pdf.

21. A license offered to a Global Witness investigator
was valued at 76 million USD, necessitating a
kickback of over US$7 million USD to Chief Minister
Taib. Global Witness, March 2013, op. cit.

22. One land lease was proposed to be sold to a Global
Witness investigator through two sets of contracts:
a small amount would be paid in Malaysia and be
subject to the Malaysian Real Property Gains Tax,
while the principal amount would be paid through an
undisclosed agreement in Singapore and therefore
not registered with Malaysian authorities. Id., p. 4.

23. Malaysian Investment Development Authority,
Taxation: Real Property Gains Tax, undated, http://
www.mida.gov.my/env3/index.php?page=real-
property-gains-tax; Act 169, Real Property Gains Tax
Act 1976, art. 31.

24. Transparency International, Taib should step
down, 20 March 2013, http://www.kinitv.com/
channel/8?v=8U8VJPyzF6k.

25. New Straits Times, More than 20 individuals quizzed,
400 files scrutinized: MACC, 30 June 2013, http://
www.nst.com.my/latest/more-than-20-individuals-
quizzed-400-files-scrutinised-macc-1.310389.

26. United Nations, UN Declaration on the Rights of
Indigenous Peoples (UNDRIP), art. 26. Malaysia
endorsed UNDRIP in 2007.

27. See, for example, Adong bin Kuwau & Ors v Kerajaan
Negeri Johor & Anor, No. 24-828-1994 (High Court,
Johor Bahru, November 21, 1996); Nor Anak Nyawai
& Ors v Borneo Pulp Plantation Sdn. Bhd. & Ors,
No. 22-28-99-I (High Court of Sabah and Sarawak,
Kuching, 12 May 2001); Sagong Tasi & Ors v Kerajaan
Negeri Selangor & Ors, No. MTI-21-314-1996
(High Court of Malaya, Shah Alam, April 12, 2002);
Rambilin binti Ambit v Assistant Collector for Land
Revenue, Pitas, No. K 25-02-2002 (High Court of
Sabah and Sarawak, Kota Kinabalu, July 9, 2007);
Superintendent of Land & Surveys Miri Division &
Anor v Madeli Salleh, No. 01-1-2006 (Q) (Federal
Court, Putrajaya, October 8, 2007); Agi Ak Bungkong
& Ors v Ladang Sawit Bintulu S/B & Others, No.
22-93-2001 (High Court of Sabah and Sarawak,
Kuching, Jan. 21, 2010); Mohd Ramli Kawi v Lands &
Survey Kuching & Another, No. 22-84-02 (High Court
of Sabah and Sarawak, Kuching, Dec. 30, 2009).
For analysis of these cases, see IDEAL, Logging in
Sarawak and the Rights of Sarawak’s Indigenous
Communities, April 2010, http://www.rengah.c2o.
org/assets/pdf/de0209a.pdf.

28. Government of Sarawak, Land Code Pertaining To
Land Acquisition In Sarawak, date unknown, sec.
5(3)-(4), http://www.landsurvey.sarawak.gov.my/
modules/web/page.php?id=232#sect5_3.

29. SUHAKAM, Report of the National Inquiry into the
Land Rights of Indigenous Peoples. 2012, sec. 7.6.

30. Id., sec. 3.43, 7.92.

31. See, for example, Chemsian Konsultant Sdn Bhd,
Social and Environmental Impact Assessment for the
Murum Hydroelectric Power Project: Contemporary
Ethnography, 20 October 2011. Commissioned by the
Sarawak Government, indicates that forest products
constitute a significant portion of the Murum Penan
people’s household economy (sec. 9.3.4), and the
effects of logging have left 31 % of children under
five moderately malnourished and 12 % severely
malnourished (sec. 14.3.1). http://sarawak.
s3.amazonaws.com/murum/Contemporary%20
Ethnography%20RBedit-20-10-11.pdf. See also
SUHAKAM, Report on Penan in Ulu Belaga: Right to
Land & Socioeconomic Development, 2007,
http://www.suhakam.org.my/c/document_library/
get_file?p_l_id=14662&folderId=26470&name=D
LFE-712.pdf.

21

Global Witness: An Industry Unchecked

32. See The Star, Over 100 NCR land cases still pending,
29 October 2009, http://www.thestar.com.my/story.
aspx?file=%2f2009%2f10%2f29%2fnation%2f49948
33&sec=nation; IDEAL, op. cit., p. 11.

33. International Tropical Timber Council, Report
submitted to the ITTC by Mission Established
Pursuant to Resolution I (VI), The Promotion of
Sustainable Forest Management: A Case Study in
Sarawak, Malaysia, 7 May 1990, p. 35.

34. Adjusting for the reduced area of permanent forest
estate, and accounting for standard logging practice
in Sarawak, a ”sustainable” harvest (consistent
with ITTO definitions) would be 4 million cubic
meters. Actual log production in Sarawak has
averaged 13 million m3 in the 20 years since the
ITTO recommendation in 1990. See Global Witness,
Sarawak Forest: Myths and Reality, 3 April 2013,
http://www.globalwitness.org/sites/default/files/
Sarawak%20myths%20and%20reality.doc.pdf.

35. See Council on Ethics of the Norwegian Pension, op.
cit. ; Global Witness, November 2013, op. cit.

36. See SarVision, Impact of oil palm plantations on
peatland conversion in Sarawak 2005-2010, Summary
report, 25 January 2011, http://www.wetlands.
org/Portals/0/publications/Report/Malaysia%20
Sarvision.pdf.

37. Bryan et al, 2013, op. cit., p.3.

38. Global Witness estimates as described in reference
3.

39. Bryan et al, 2013, op. cit., Figure 2, p. 5; Global
Witness estimates as described in reference 3.

40. Chief Minister of Sarawak, Forestry in Sarawak,
undated, http://chiefministertaib.sarawak.gov.my/
en/perspectives/the-environment.

41. Global Witness, April 2013, op. cit.

42. WWF, Borneo wildlife, undated, http://wwf.panda.
org/what_we_do/where_we_work/borneo_
forests/borneo_animals/.

43. WWF, About the Heart of Borneo, undated, http://
wwf.panda.org/what_we_do/where_we_work/
borneo_forests/about_borneo_forests/.

44. Measurements by Global Witness of differences
between Intact Forest Landscape maps provided
by Greenpeace/WRI for Borneo for 2005 and
2010 indicate more virgin forest was degraded in
Sarawak’s part of the Heart of Borneo (2 million
hectares) than in Indonesia Borneo, Brunei, and
Sabah combined. See also www.intactforests.org.

45. According to the Japan Ministry of Agriculture,
Forestry and Fisheries (MAFF) website, in 2012,
27.9% of the timber products used in Japan came
from domestic forests. http://www.rinya.maff.
go.jp/j/press/kikaku/130628.html.

46. Forestry Agency of Japan, A Review of Forests,
Forestry, and Wood Usage, April 2011, slide 5, http://
www.rinya.maff.go.jp/j/riyou/koukyou/pdf/gaikan.
pdf.

47. Fairwood Partners, Japan’s Timber Demand
and Supply. http://www.fairwood.jp/forest/
demandsupply.html.

48. Dauvergne, Peter, Shadows in the Forest: Japan and
the Politics of Timber in Southeast Asia, MIT Press,
2007, p. 8, 176.

49. Ohashi, Y., Executive Director of Japan Lumber
Importers Association (JLIA), Timber Imports and
Market Situation in Japan, 45th ITTC, November
2009, slides 1, 11, http://www.itto.int/direct/topics/
topics_pdf_download/topics_id=2186&no=2.
According to MAFF, “South Sea Timber” includes
wood from Indonesia, Malaysia, Papua New Guinea,
Solomon Islands, Philippines, Singapore, and Brunei.
In 2012, 84% of Japanese plywood imports came
from Malaysia and Indonesia: 1,551,000 m3 from
Malaysia, 947,000 m3 from Indonesia, 311,000 m3
from China. MAFF, 2012 Wood Import Records,
http://www.rinya.maff.go.jp/j/press/boutai/
pdf/130327-02.pdf.

50. Estimated by Global Witness based on provisional
data on exports of logs, sawnwood, plywood, veneer
and moulding totaling 3.6 million m3 roundwood
equivalent. STIDC, Perkasa, January-March 2013,
http://www.sarawaktimber.org.my/publication/
PERKASA_JanMar2013_web_s.pdf.

51. See Malaysia Timber Industry Board (MTIB) data for
exports to Japan (1,443,000 m3) and MAFF data on
imported plywood (2,960,000 m3). MAFF, 2012 Wood
Import Records, op. cit.

52. JFWIA, Field Research in Indonesia and Malaysia,
March 2009, op. cit., p. 16-25; MAFF, Overseas
timber product factories with JAS certification,
http://www.maff.go.jp/j/jas/jas_kikaku/pdf/
rinsangaikoku.pdf.

53. Council on Ethics of the Norwegian Pension Fund,
op. cit. ; Global Witness November 2012, op. cit. ;
See also Malaysian Auditor-General, Laporan
Ketua Audit Negara, Aktiviti Kementerian/Jabatan/
Agensi Dan Pengurusan Syarikat Kerajaan Negeri
Sarawak, Tahun 2008, 2009, p. 68-91. https://www.
audit.gov.my/docs/BI/4Auditor%20General’s%20
Report/2States/Sarawak/3.SARAWAK_aktiviti.pdf.

54. Samling Group, op. cit., p. 9.

55. Samling Group, op. cit., p. 65.

56. See Samling Global Group, Poll Results from Special
General Meeting held on 16 November 2011, 2011,
http://www.hkexnews.hk/listedco/listconews/
sehk/2011/1116/LTN20111116458.pdf.

57. See Sojitz Corporation website, http://www.sojitz-
bm.com/business/product1.html.

58. Illegalities have also been recorded in Samling’s
logging operations outside of Malaysia, namely
in Liberia, Papua New Guinea, and Guyana. See,
for example, Global Witness et al., Signing their
Lives away: Liberia’s Private Use Permits and the
Destruction of Community-Owned Rainforest,
September 2012; Bruno Manser Funds, Samling
plays leading role in Guyana’s illegal logging scandal,
18 October 2007, http://www.illegal-logging.info/
item_single.php?it_id=2382&it=news.

59. Council on Ethics of the Norwegian Pension Fund,
2010, op. cit., describing findings of the Malaysian
Auditor-General’s Report, 2009, op. cit., p. 81.

60. Malaysian Auditor-General, 2009, op. cit., p. 81.
Illegalities were found in concessions T/3112 and
T/3284.

61. Council on Ethics of the Norwegian Pension Fund,
op. cit., pp. 41, 42. The Council commissioned a
survey of the following concessions: T/9082, T0390,
T/0411, T/0413, T/0404 (LPF/0021), and T/0294.
Serious violations included “logging outside the
concession area, logging in a protected area that
had been officially excluded from the concession in
order to be integrated into an existing national park,
and re-entry logging without Environmental Impact
Assessments.” It also found systematic practices of
clear-cutting along the roads across wider sections
than what is permitted, clear-cutting in riparian
buffer zones, and rivers and streams causing
pollution by logging debris; road construction and
conventional logging on steep slopes; and logging of
protected species and of undersized diameter trees.

62. On November 6, 2012, Tonichi News reported on the
scheduled closing of Sanko Plywood in March 2013.
http://www.tonichi.net/news/index.php?id=25302.

63. Environmental Investigating Agency, et al, Groups
call on Japan to stop buying illegal timber, 15
December 2011, http://www.eia-international.
org/environmental-groups-call-on-japan-to-stop-
buying-illegal-timber.

64. The case is now being retried in the High Court
at Miri to determine the Penans’ rights over the
claimed area which includes Samling Group
concession T/0390. See decision of the Federal
Court of Malaysia in Kuching, October 2 2012,
op. cit. ; Free Malaysia Today, Landmark win for
Penans in federal court, 4 October 2012. http://

www.freemalaysiatoday.com/category/
nation/2012/10/04/landmark-win-for-penans-in-
federal-court/.

65. JFWIA, Field Research in Indonesia and Malaysia,
op. cit., p. 18.

66. STIDC, 2011 Annual Report, 2011, p. 97, http://
sarawaktimber.org.my/publication/1372142767-
annualreport2011.pdf.

67. Statement of Sojitz representative at meeting
attended by Global Witness, 9 November 2012.

68. Presentation on legality verification by Haji Len Talif
Saleh, Sarawak Forest Department, Goho Wood
Seminar in Japan, December 2010, slide 54-55.
Example of export documentation included one
for a shipment of 600 cubic metres of meranti logs
from Shin Yang Trading Sdn. in Bintulu, Sarawak, to
Gamagori, Japan, consignee for which was listed
as Itochu Corporation. http://www.goho-wood.jp/
topics/doc/sympo2010_report_6.pdf.

69. Measured using Landsat ETM 7 satellite image
February 2010; Global Witness, November 2010,
op. cit.

70. Logging concession T/3342, licensed to Shin Yang
Industries (Bintulu) Sdn. Bhd.

71. Based on analysis by Global Witness of
Greenpeace/WRI maps show that 14,300 hectares
of the proposed Danum-Linau National Park’s intact
forests were logged by Shin Yang from 2000-2005,
a further 36,000 hectares from 2005-2010, and a
further 27,000 hectares by the end of February 2012.

72. SUHAKAM, The Murum Hydroelectric Project
and its impact towards the Economic, Social and
Cultural Rights of the Affected Indigenous Peoples in
Sarawak, 2009, p. 8-9.

73. Testimony gathered by Global Witness from
communities and former staff of Shin Yang in 2011
and 2012. One villager told Global Witness that
“armed gangsters” visited their village and shot
livestock following complaints by the community to
company management about logging operations.

74. Sojitz Corporation, Annual Report 2012, 2012, p. 63,
https://www.sojitz.com/en/ir/reports/annual/
pdf/2012/sojitze-2012/index.html.

75. Itochu Corporation, 2012 Annual Report, 2012,
p. 72, 82, www.itochu.co.jp/en/ir/doc/annual_
report/2012/pdf/ar2012e.pdf.

76. Based on findings in: Global Witness, November
2012, op. cit., p. 13; Council on Ethics of the
Norwegian Pension Fund, 2010, op. cit., pp. 13-31;
Malaysian Auditor-General’s Report, 2009, op. cit.,
p. 81.

77. The Samling logging concessions located in the
Baram River basin supply Samling’s mills in Miri due
to proximity and topography, while concessions
T/3112 and T/3284 are in the Rajang River basin and
likely supply Samling’s mill in Bintulu. Shin Yang
concession T/3342 is located above the Rajang River
basin and supplies Shin Yang’s mills in Bintulu. See
diagram on pages 12 – 13.

78. Lawson, S. and MacFaul, F., op. cit., p. 106.

79. G8, Environment and Development Ministerial, 18
March 2005, para. 10.

80. Nellemann, C., Green Carbon, Black Trade: Illegal
Logging, Tax Fraud and Laundering in the World’s
Tropical Forests, INTERPOL Environmental Crime
Programme (eds), 2012, p. 6.

81. Id., pp. 13-14. See also http://www.interpol.int/
Crime-areas/Environmental-crime/Projects/
Project-Leaf.

82. G8, Gleaneagles Communique, 2005, para. 37.

83. See Ministry of the Environment of Japan, Japan’s
Green Purchasing Policy-Tackling Illegal Logging,
2007, p. 11, http://www.env.go.jp/en/earth/forest/
pamph_jgpp.pdf.

84. Government of United States, Lacey Act, 16 U.S.C.
§§ 3371-3378.

Global Witness: An Industry Unchecked

22

85. European Union, Regulation (EU) No 995/2010 of
the European Parliament and of the Council of 20
October 2010.

86. Government of Australia, Illegal Logging Prohibition
Act (AILPA) 2012.

87. Government of Japan, Basic Policy on Promoting
Green Purchasing, February 2013, http://www.env.
go.jp/en/laws/policy/green/2.pdf. The promulgation
of implementing policy is mandated under the Green
Purchasing Law, op. cit., Arts. 6 and 7. See also
Japan’s Green Purchasing Policy-Tackling Illegal
Logging, op. cit., p. 11.

88. JFWIA, Goho Wood Handbook. March 2012, p. 26,
http://goho-wood.jp/ihou/handbook.html; Basic
Policy on Promoting Green Purchasing, op. cit., p.
153, 170 (limiting the scope of the policy on concrete
molds to those made out of recycled materials) and
p. 163, note 1 (limiting scope of the policy on plywood
to wood construction work).

89. Basic Policy on Promoting Green Purchasing, op.
cit., p. 189.

90. The Japanese Forestry Agency sits within the
Ministry of Agriculture, Forestry and Fisheries,
and has primary responsibility for regulating both
domestic forest management and timber imports.

91. Forestry Agency of Japan, Guideline for Verification
on Legality and Sustainability of Wood and Wood
Products, 15 February 2006, http://www.rinya.maff.
go.jp/j/boutai/ihoubatu/pdf/gaido1_e.pdf.

92. JFWIA, Goho Wood Handbook, op. cit., p.76 (Code of
Conduct), p77-83 (Procedure for Authorization). As
of 31 May 2013, p. 143 authorizing associations and
9,760 companies were participating in this method.
http://www.goho-wood.jp/nintei/meibo_info.php.

93. See JFWIA, Goho Wood Handbook, op. cit., p.
78 (template of Procedure for Authorization).
The relevant provisions of this template were
largely adopted by the JLIA for their Procedure for
Authorization. See http://www.goho-wood.jp/
nintei_system/dantai_youryo/yunyukyo_dantai_
youryo.pdf.

94. The Japanese Government has presented doubling
of authorized Goho-wood suppliers since 2006 as
evidence of increasing legal wood in the Japanese
market. See Japanese Government response to
questions by MP Shuichi Kato, Member of the House
of Councilors, 29 June 2012, http://www.sangiin.
go.jp/japanese/joho1/kousei/syuisyo/180/meisai/
m180155.htm.

95. Presentation by O. Hashiramoto of the Japanese
Forestry Agency at the International Seminar on
Goho-Wood, 11 Nov. 2012, Yokohama, Japan, slide
8. http://www.goho-wood.jp/topics/doc/121113-
pre01.pdf.

96. JLIA, Member list, http://www.goho-wood.jp/
nintei_system/user/list.php?group_id=7.

97. Presentation given by Y. Ohashi of JLIA at a Goho
Wood Seminar, 6 September 2012, slide 2, http://
www.goho-wood.jp/nintei/doc/h24_kensyu6.pdf
(July 16, 2013).

98. Id., slide 6.

99. JFWIA, Goho Wood Handbook, op. cit., p.56. The
Handbook explains that while export documents
are not in principle sufficient as proof of legality,
they would be acceptable if issuance of the permit
also indicates legal compliance at the time of
harvest (as is the case in Indonesia and Malaysia).
For Sarawak, the JFWIA and associated Council
for Tackling Illegal Logging and Promotion of
Goho-wood recognizes the Declaration of Goods
to be Exported: Customs No. 2 Rev. 8/89 as proof of
legality if stamped and signed by STIDC. See Id., p.
53 and 56; In response to Global Witness’ request for
comment, JFWIA stated that “Under the Goho-wood
legality verification system export permission itself
is not recognized as verification of legality; however,
an export permit document checked by the forest
authorities including STIDC is accepted as proof of
legality.”

100. J. Lounasvuori et. al, Joint Technical Evaluation
of Malaysian Timber Legality Assurance System
(TLAS): Independent Report, 3 February 2009,
p.35, http://www.illegal-logging.info/uploads/
EFImalaysiaTLAS.pdf; See also FERN, Forest Watch
Special – VPA Update, May 2013, http://www.
fern.org/sites/fern.org/files/VPA%20Update%20
May%202013.pdf.

101. Id., p. 20.

102. Id., p. 19, Box 4.

103. Id., p. v.

104. Id., p. 23, Box 5.

105. Malaysian Auditor-General, 2009, op. cit.

106. VPAs have been signed between the EU and six
countries and negotiations are underway in others.
For more information see European Forestry
Institute, VPAs, undated, http://www.euflegt.efi.int/
portal/home/vpas/.

107. Jakarta Post, RI exports flourishing despite delays
in signing of VPA deal, June 17 2013, http://www.
thejakartapost.com/news/2013/06/17/ri-exports-
flourishing-despite-delays-signing-vpa-deal.html.

108. According to its 2011 Annual Report, STIDC held
30% of Shin Yang Industries (Bintulu) Sdn. Bhd.
and 21% of Shin Yang Plywood (Bintulu) Sdn. STIDC
2011 Annual Report, p. 97, op. cit. ; see also Faeh, D.,
Development of Global Timber Tycoons in Sarawak,
East Malaysia: History and Company Profiles,
Bruno Manser Fund, February 2011, p. 19, http://
stop-timber-corruption.org/resources/bmf_report_
sarawak_timber_tycoons.pdf.

109. Taib is Chair of The Land Custody and Development
Authority (PELITA), which has joint ventures
with Ta Ann Holdings Bhd. Ta Ann Holdings, Bhd.,
2012 Annual Report, 2012, p. 224. He also presides
over the State Financial Secretary Incorporated,
which holds 25% of the shares of Sarawak
Plantations Bhd. SPB Group, Interim Report for
2nd Quarter Ended 30 June 2013, 2013, http://
ir.listedcompany.com/tracker.pl?type=5&id=5231
7&redirect=http%3A%2F%2Fspb.listedcompany.
com%2Fmisc%2Fquarterly_report_20130630.pdf.

110. For example, Taib’s first cousin, Abdul Hamed
Sepawi, is chairman of Ta Ann Holdings Bhd and
Sarawak Plantations Bhd, and has shareholdings
of 34.35% and 30.47%. Ta Ann Holdings, Bhd.,
2012 Annual Report, 2012, p. 222; SPB Group,
Interim Report for 2nd Quarter Ended 30 June 2013,
2013, http://ir.listedcompany.com/tracker.pl?ty
pe=5&id=52317&redirect=http%3A%2F%2Fs
pb.listedcompany.com%2Fmisc%2Fquarterly_
report_20130630.pdf.

111. Lawson, S. and MacFaul, F., op. cit., p. 106.

112. Ministry of Environment of Japan, Efforts against
illegal logging, op. cit.

113. See reference 88.

114. Government of Japan, Green Purchasing Law, op.
cit., art. 5.

115. Japanese Government response to questions by MP
Shuichi Kato, Member of the House of Councillors,
op. cit.

116. See, for example, the Lacey Act, 16 USC 3372(a)(2)
(B); Regulation (EU) No. 995/2010, Article 2(f) and
(h); Illegal Logging Prohibition Act, Sec. 7.

117. JFWIA, Report on Investigation of Legality
Verification in Indonesia and Malaysia, March
2008, p.54, http://goho-wood.jp/kyougikai/pdf/
h19report-2-1-3.pdf.

118. FERN, EU Forest Watch, February 2010, http://www.
fern.org/sites/fern.org/files/VPA%20update.pdf.

119. JFWIA, Goho Wood Handbook, op. cit., p. 26, 34.
A mark from a forest certification body (i.e. SGEC,
FSC, PEFC) is considered sufficient proof of legality
for purposes of Goho Wood. See also Institute for
Global Environmental Strategies, Japan’s Public
Procurement Policy of Legal and Sustainable Timber,
August 2007, http://pub.iges.or.jp/modules/
envirolib/upload/983/attach/publicprocurement_
final.pdf.

120. JFWIA, Goho Wood Handbook, op. cit., p. 13. On the
issue of third party verification, see also Id., p31.

121. JFWIA, Goho Wood Handbook, op. cit., p. 27.

122. Statement of Sojitz representative at meeting
attended by Global Witness, 9 November 2012.

123. For the U.S., see Colbourn, E., Lacey Act
Amendments of 2008, U.S. Department of Justice,
29 March 2009, http://www.forest-trends.
org/~foresttr/documents/files/doc_696.pdf. For the
E.U., see Regulation (EU) No. 995/2010, Article 6. For
Australia, see Illegal Logging Prohibition Bill 2012,
Section 14 (Importers) and Section 18 (Processors).

124. JFWIA, Goho Wood Handbook, op. cit., p. 26.

125. See European Union, Regulation (EU) No. 995/2010,
Article 18.

126. Government of the United States, Lacey Act, 16
USC § 3373. The penalty amount has been revised in
accordance with The Criminal Fines Improvement
Act of 1987, which enhances criminal fines for those
laws whose criminal fines have not been adjusted
since 1987.

127. SarVision, op. cit.

Global Witness
6th Floor, Buchanan House
30 Holborn
London
EC1N 2HS
United Kingdom

Phone: +44 207 492 5820
Fax: +44 207 492 5821
mail@globalwitness.org
www.globalwitness.org

© Global Witness Limited, 2013

US Office
529 14th Street NW
Suite 1085
Washington, DC
20001
United States

Phone: +1 202 621 6666

Fax: +1 202 450 1347

Global Witness investigates and
campaigns to prevent natural
resource-related conflict and corruption
and associated environmental and
human rights abuses.

References to 'Global Witness' in this
report are to Global Witness Limited,
a company limited by guarantee and
incorporated in England (Company
No. 2871809)

 Printed on 100 per cent recycled paper

