

ENVIRONMENTAL LAW AND POLICY IN SABAH:

FROM RIDGE TO REEF

VOLUME 4: COASTS, ISLANDS AND SEAS

 2

DRAFT FOR PEER REVIEW

Disclaimer, Acknowledgements and Call for Inputs

Disclaimer: This legal brief is intended as a means to engage with the relevant law
and policy, and should not replace a thorough reading of the official documents
themselves, which can be found online.

Acknowledgements: The authors have striven to provide an easily accessible and
accurate overview of the law. Many thanks to the anonymous reviewers who have
provided their inputs.

Call for inputs: We welcome further comments on content, format, and the brief’s
potential development and uses. Please email Holly Jonas (holly@foreversabah.org)
and Harry Jonas (harry@foreversabah.org).

Citation: Forever Sabah, 2015 (draft for peer review). Environmental Law and Policy
in Sabah: From Ridge to Reef. Volume 4: Coasts, Islands and Seas. Forever Sabah:
Malaysia.

Cover photo: Harry Jonas

 3

CONTENTS

INTRODUCTION
Overview
Sabah’s Coastal Zone
Malaysia’s Exclusive Economic Zone
Regional Considerations
Outline of the Brief
Note to the Reader

{!.!IΩ{ /h!{¢![½hb9
 Description of Sabah’s Coastal Zone

 Inland Boundary
Coastal Shoreline,
Foreshore and Foreshore Reserve,
Nearshore,
Internal Waters,
Territorial Waters, and
Malaysian Fisheries Waters and Maritime Waters

 Commentary
 Laws Relevant to Sabah’s Coastal Zone

Land Ordinance (1930)
Town and Country Planning Ordinance (1950)
Drainage and Irrigation Ordinance (1956)
Forest Enactment (1968)
Parks Enactment (1984)
Wildlife Conservation Enactment (1997)
Water Resources Enactment (1998)
Sabah Biodiversity Enactment (2000)
Environment Protection Enactment (2002)
Ports and Harbours Enactment (2002)
Sabah Water Supply Enactment (2003)
Sabah Inland Fisheries and Aquaculture Enactment (2003)
Territorial Sea Act (2012)
Environmental Quality Act (1974)
Fisheries Act (1985)

EXCLUSIVE ECONOMIC ZONE
 Description of Malaysia’s EEZ
 Laws Relevant to Malaysia’s EEZ

Continental Shelf Act (1966)
Environmental Quality Act (1974)
National Parks Act (1980)
Exclusive Economic Zone Act (1984)
Fisheries Act (1985)
Customs Order(s) (1988)
Wildlife Conservation Act (2010)

REGIONAL PROGRAMMES AND INITIATIVES
 Sulu-Sulawesi Marine Ecoregion Programme
 Coral Triangle Initiative

 4

INTRODUCTION

 5

OVERVIEW

This brief provides an overview of the law relating to Sabah’s coasts islands and seas,
and provides details of the institutional arrangements, and relevant case law.

Notably, this legal brief is intended as a means to engage with the relevant laws, and
should not replace a thorough reading of the laws themselves. The authors have
striven to provide an easily accessible and accurate overview of the law, and we
welcome comments on format, content and the brief’s potential further
development and uses.

SABAH’S COASTAL ZONE

Sabah has a Coastal Zone that extends from a contour line running inland at 60
metres above sea level to 3 nautical miles offshore. Sabah’s Coastal Zone is
subdivided into a number of sometimes overlapping areas:

1. Inland Boundary,
2. Coastal Shoreline,
3. Foreshore and Foreshore Reserve,
4. Nearshore,
5. Internal Waters,
6. Territorial Waters, and
7. An area that forms part of Malaysian Fisheries Waters and Maritime Waters.

A range of laws governs Sabah’s Coastal Zone, including the following:

¶ Land Ordinance (1930),

¶ Town and Country Planning Ordinance (1950),

¶ Drainage and Irrigation Ordinance (1956),

¶ Forest Enactment (1968),

¶ Parks Enactment (1984),

¶ Wildlife Conservation Enactment (1997),

¶ Water Resources Enactment (1998),

¶ Sabah Biodiversity Enactment (2000),

¶ Environment Protection Enactment (2002),

¶ Ports and Harbours Enactment (2002)

¶ Sabah Water Supply Enactment (2003), and

¶ Sabah Inland Fisheries and Aquaculture Enactment (2003).

In addition to the above laws, the following Federal laws also regulate the Nearshore
and Territorial Waters of Sabah’s Coastal Zone:

¶ Territorial Sea Act (2012),

¶ Environmental Quality Act (1974), and

¶ Fisheries Act (1985).

 6

Although the State has a large degree of jurisdiction in the Coastal Zone, the Federal
Constitution provides the Federal Government with certain jurisdiction to regulate in
some areas of relevant law.1 For example, the (Federal) Fisheries Act (1985) sets out
the Federal Government’s exclusive right to regulate fisheries-related matters in the
Maritime Waters, an area that includes the Inland Waters, Territorial Waters and
Malaysia’s Exclusive Economic Zone.2

The map below illustrates Sabah’s Inland Areas and Territorial Waters.

MALAYSIA’S EXCLUSIVE ECONOMIC ZONE

Beyond Sabah’s Coastal Zone lies Malaysia’s Exclusive Economic Zone (EEZ), a marine
zone that extends from 3 to 200 nautical miles off the coast of Sabah.3 Malaysia’s
EEZ is a legal boundary defining the Federal government’s sovereignty and right to

1 Federal Constitution Malaysia, Article 74 and Ninth Schedule, Section 9(d); Fisheries Act 1985.
2 The Territorial Waters is a part of the Malaysian Fisheries Waters, which encompasses the Internal
Waters, the Territorial Sea and the Maritime Waters of the Exclusive Economic Zone, see (Malaysia)
Fisheries Act 1985, Section 2; The Federal Government may also regulate Maritime and Estuarine
Waters under the Federal Constitution Malaysia, Ninth Schedule, List I Section 9(d).
3 Except where this intercepts a foreign boundary and thereupon is negotiated amongst the relevant
National authorities or put to arbitration. Notably, the Town and Regional Planning Department uses
the term “Seaward Boundary” to describe the marine area from the shoreline. The term “Outer
Seaward Boundary” is also used to describe the Federal EEZ. See the Town and Regional Planning
Department’s Report on Shoreline Management:
http://www.townplanning.sabah.gov.my/iczm/Reports/Coastal%20Profile%20Sabah/ch02/02-
THE%20COASTAL%20ZONE%20OF%20SABAH.html

http://www.townplanning.sabah.gov.my/iczm/Reports/Coastal%20Profile%20Sabah/ch02/02-THE%20COASTAL%20ZONE%20OF%20SABAH.html
http://www.townplanning.sabah.gov.my/iczm/Reports/Coastal%20Profile%20Sabah/ch02/02-THE%20COASTAL%20ZONE%20OF%20SABAH.html

 7

access natural resources within the zone.4 The overall 200 nautical mile boundary of
Malaysia’s EEZ is measured from the baseline of the Territorial Waters, i.e. which
begins seaward from the low-water line.5

The following Federal laws regulate Malaysia’s Exclusive Economic Zone:

¶ Continental Shelf Act (1966),

¶ Environmental Quality Act (1974),

¶ National Parks Act (1980),

¶ Exclusive Economic Zone Act (1984),

¶ Fisheries Act (1985),

¶ Wildlife Conservation Act (2010), and

¶ Customs Order(s) (2012).

The figure below illustrates Malaysia’s Exclusive Economic Zone beyond Sabah’s
Territorial Waters.

REGIONAL CONSIDERATIONS

In addition to Sabahan and Malaysian Federal laws that regulate the Coastal Zone
and the Exclusive Economic Zone, the waters are included in regional programs and
initiatives. The two most relevant are listed below, and involve the participation of
agencies from State and Federal levels, cooperating with other agencies:

4 Exclusive Economic Zone Act 1984.
5 Exclusive Economic Zone Act 1984, Section 3(1).

 8

¶ Sulu Sulawesi Marine Ecoregion Programme, and

¶ Coral Triangle Initiative.

OUTLINE OF THE BRIEF

This brief provides details and analysis of each of the sections outlined above, and
will in time provide an overview of crosscutting issues and an overall analysis.

NOTE TO THE READER

The authors have done their best to integrate the relevant information while
keeping the brief to a manageable length. However, there remain several
outstanding questions. We have highlighted these in boxes throughout the text. We
welcome your thoughts, inputs and questions.

We also acknowledge that there are other important issue areas that have not been
dealt with in enough depth in this brief. These include: a) the status of laws and
policies relevant to fish and coastal/marine wildlife, and b) the extent of
conservation-related initiatives along Sabah’s shoreline and in offshore areas. These
two brief are currently being developed.

 9

SABAH’S COASTAL ZONE

 10

DESCRIPTION OF SABAH’S COASTAL ZONE

Sabah has a Coastal Zone that extends from the Inland Boundary (which runs along a
60 metre contour line i.e. a line that marks 60 meters above sea level) to the
Seaward Boundary, which runs 3 nautical miles offshore. Sabah’s Coastal Zone
consists of the following boundaries and areas, which overlap with each other:

1. Inland Boundary
2. Coastal Shoreline,
3. Foreshore and Foreshore Reserve,
4. Nearshore,
5. Internal Waters,
6. Territorial Waters, and
7. Malaysian Fisheries Waters and Maritime Waters

Sections 1-7 below describe the areas listed above, and Section 8 provides
commentary on the fact these areas are not clearly defined in law.

As a general rule, Sabahan laws govern Sabah’s Coastal Zone. This rule is set out in
the Ninth Schedule of Malaysia’s Federal Constitution, which classifies State and
Federal authority to legislate on subject matters.6 For example, land, inland and
riverine fishing7 matters are reserved for the State.8 In contrast, the Federal
government is allowed to legislate on matters relating to maritime and estuarine
waters, with an exception to turtles.9

The Ninth Schedule also provides for overlaps where the State and Federal
government may both legislate on subject matter. For example, both the Federal
and State Government are authorized to legislate on the protection of wild animals
and wild birds, along with regulating on drainage and irrigation issues.10 An overview
of the Ninth Schedule of the Federal Constitution is provided in Annex I.

The next sections describe the boundaries and areas of Sabah’s Coastal Zone
working from the Inland Boundary out to sea.

1. Sabah’s (Coastal Zone) Inland Boundary

The Inland Boundary is a line that marks the inland perimeter of Sabah’s Coastal
Zone.11 The Inland Boundary is defined as a 60 metres contour line (i.e. 60 metres
above sea level) that is intended to include coastal sensitive habitats such as all

6 State Land matters are under State jurisdiction, Malaysia Federal Constitution 1957, Ninth Schedule.
7 Malaysia Federal Constitution 1957, Ninth Schedule, List II, Section 12.
8 Malaysia Federal Constitution 1957, Ninth Schedule, List II, Section 2.
9 The Federal Government passed the Fisheries Act (1985) regulating fisheries in Maritime Waters,
which includes water bodies within and outside of Malaysian Fisheries Waters, such as estuarine
waters, marine culture system or fisheries, see Fisheries Act 1985.
10

 Malaysia Federal Constitution 1957, Ninth Schedule, List III, Subsection 3.
11

 ICZM Project, The Coastal Zone of Sabah, Sabah Coastal Zone Profile 1998, see
http://www.townplanning.sabah.gov.my/iczm/Reports/Coastal%20Profile%20Sabah/ch02/02-
THE%20COASTAL%20ZONE%20OF%20SABAH.html

http://www.townplanning.sabah.gov.my/iczm/Reports/Coastal%20Profile%20Sabah/ch02/02-THE%20COASTAL%20ZONE%20OF%20SABAH.html
http://www.townplanning.sabah.gov.my/iczm/Reports/Coastal%20Profile%20Sabah/ch02/02-THE%20COASTAL%20ZONE%20OF%20SABAH.html

 11

mangrove areas and coastal peat swamps.12 The Inland Boundary may extend up to
100km from the coast in some areas due to gradually sloping floodplains.13

The Inland Boundary line has been used to manage development activity along the
Coastal Shoreline. 14 Both Federal and State agencies15 have adopted a
recommended setback for coastal development activity planned within the Inland
Boundary to stretch at least 60 metres from the Mean High High Water line.16 A
recommended setback is used to identify how near a structure may be built from the
Coastal Shoreline to reduce the impact of human activity and pollution to coastal
habitats.17 Additionally, a 60 metres setback for development activity is utilized to
protect structures from damages due to coastal erosion.18

2. Coastal Shoreline

An exact definition of the Coastal Shoreline is not provided by legislation, but is
described in a planning document as having “an offshore and inland boundary”19 and
encompassing an area extending from “60 m landward of mean high-high water to a
water depth two to three times the maximum wave height.”20 In Sabah, this water
depth translates to approximately 12m below mean sea level.21 As a result, it
overlaps with the Foreshore and Foreshore Reserve – discussed below. The Coastal
Shoreline includes: mangrove areas; coastal peat swamps;22 estuaries; and tidal
lagoon areas, with the exclusion of tidal rivers.23

3. Foreshore and Foreshore Reserve

The Foreshore Reserve is identified as an area that extends at least 20 metres
landward from the “Mean High High Water line.”24 Notably, the term Foreshore

12 ICZM Project, The Coastal Zone of Sabah, Sabah Coastal Zone Profile 1998.
13 ICZM Project, The Coastal Zone of Sabah, Sabah Coastal Zone Profile 1998; For a map of the
Preliminary Inland Boundary, see
http:/ /www.townplanning.sabah.gov.my/iczm/Reports/Coastal%20Profile%20Sabah/Figures/Figure%
2004%20Districts.gif
14 Shoreline Management in the ICZM Context in Sabah 1999, pp. 37-39.
15 Sabah’s Town and Regional Planning Department and Malaysia’s Drainage and Irrigation
Department have adhered to Malaysia Drainage and Irrigation Department, “Guidelines on Erosion
Control for Development Projects in the Coastal Zone”.
16 A high water mark or line is a point that represents the maximum rise of a body of water over land.
17 Shoreline Management in the ICZM Context in Sabah 1999, pp. 37-39, see
http://www.townplanning.sabah.gov.my/iczm/Reports/Shoreline%20Management/desc.html
18 Shoreline Management in the ICZM Context in Sabah 1999, pp. 37-39.
19 ICZM Project, The Coastal Zone of Sabah, Sabah Coastal Zone Profile 1998; Shoreline Management
in the Intercoastal Zone Management Context in Sabah, 1999.
20

 Shoreline Management in the ICZM Context in Sabah 1999, p. ii.
21

 Shoreline Management in the ICZM Context in Sabah 1999, p. 2.
22

 Shoreline Management in the ICZM Context in Sabah 1999, p. 20.
23 Shoreline Management in the ICZM Context in Sabah 1999, p. 11.
24 Shoreline Management in the ICZM Context in Sabah 1999, pp. 37-39.

 12

Reserve is used interchangeably to also mean Shore Reserve, which is similarly
defined under the Water Resources Enactment.25

The Foreshore is an area of State land. The Foreshore is defined in Sabah’s Land
Ordinance as the region between the “high-water mark and low-water mark of
ordinary spring tides.”26 The National Land Code (1965), a Federal law, defines the
Foreshore by the same boundaries.

4. Nearshore

Located beyond the Foreshore and Foreshore Reserve, is the Nearshore. The term
Nearshore is not defined by either State guidelines or legislation.27 Nevertheless, the
Nearshore has been described as a marine area of growing concern due to fishing
and turbidity problems:28 a water quality problem that has created an adverse
impact on water clarity and marine habitats.29 Nearshore turbidity has also been
linked to problems of Inland riverine sediment run-off and coastal pollution.30 No
seaward boundary is provided for the Nearshore, thus the extent to which the
Nearshore overlaps with the Territorial Waters is unclear.

5. Internal Waters

The Fisheries Act (1980) uses the term Internal Waters to refer to any area of the sea
that is on the landward side of the baselines from which the breadth of the
Territorial Sea of Malaysia is measured.31

6. Territorial Waters

Under the Territorial Sea Act (2012), the boundary of the Territorial Waters of
Malaysia is generally recognized to extend 12 nautical miles from the coast.32 An
exception is made when applying certain Federal and State laws, which results in a
limitation of the Territorial Waters boundary to 3 nautical miles from the low-water
mark.33 Sabah’s right to exercise jurisdiction on State land issues in the Territorial
Waters is limited to a 3 nautical mile boundary from the low-water line.34 Sabah’s
Territorial Waters extend the State’s jurisdictional boundaries offshore.35

25 Water Resources Enactment, Section 40.
26 Land Ordinance 1930, Section 4.
27 Shoreline Management in the ICZM Context in Sabah 1999.
28 Shoreline Management in the ICZM Context in Sabah 1999, pp. 20-21,28.
29 Shoreline Management in the ICZM Context in Sabah 1999, pp. 20-21,28.
30 Shoreline Management in the ICZM Context in Sabah 1999, pp. 28-30.
31 Fisheries Act 1985, Section 2; See also the Territorial Sea Act (2012) and the Baseline of Maritime
Zones Act (2006).
32

 Territorial Sea Act 2012, Section 3(1).
33

 Territorial Sea Act 2012, Section 3(3); See also, Marine Boundary map available in Sabah’s Coastal
Zone Profile 1998, which identifies the boundaries of State Territorial Waters.
34 Territorial Sea Act 2012, Section 3(3).
35 Territorial Sea Act 2012.

 13

Notably, the term State Territorial Waters is often used in reference to a State’s
jurisdiction within the Territorial Waters of Malaysia.36 Although there are no laws
that clearly define the meaning of State Territorial Waters, the terms State
Territorial Waters and the Territorial Waters of Malaysia apply to the same area.

Annex II provides a clear chronology of laws relating to Sabah’s Territorial Waters.

7. Malaysian Fisheries Waters and Maritime Waters

Malaysian fisheries waters overlap with the above areas and are defined in the
Fisheries Act (1985) as: maritime waters under the jurisdiction of Malaysia over
which exclusive fishing rights or fisheries management rights are claimed by law and
includes a) the internal waters of Malaysia, b) the Territorial Sea of Malaysia (in this
case of Sabah), and c) the maritime waters comprised in Malaysia’s Exclusive
Economic Zone (discussed below). 37

Maritime waters are, somewhat confusingly, defined as being “the marine waters
adjacent to the coast that includes marine and estuarine waters within and beyond
Malaysian Fisheries Waters.”38

The Malaysian Federal Government has exclusive fishing rights and authority to
manage maritime and estuarine fisheries within Malaysian Fisheries Waters.39 Any
federal laws relating to Malaysia’s Fisheries Waters applies to Malaysia’s EEZ and the
Continental Shelf.40 Marine and Estuarine fisheries-related laws further extends to
the Territorial Waters of Malaysia.41 Although the Federal government has exclusive
authority to regulate the Malaysian Fisheries Waters, there is an overlap in the laws
allowing for Sabah to govern land matters within the boundaries of the Territorial
Waters of Malaysia.42

8. Commentary

The above sections present an overview of the Coastal Zone boundaries and sub-
zones based on existing State legislation and government departmental guidelines.
Despite the various laws and planning documents relevant to Sabah’s Coastal Zone,
the literature suggests that the boundaries lack absolute clarity. In addition, varying
terminology has been used to refer to the same or similar boundaries in the

36 For examples referencing State Territorial Waters as area under State jurisdiction, see the National
Land Code 1965, Section 5 and ICZM Project, The Coastal Zone of Sabah, Sabah Coastal Zone Profile
1998. The Town and Planning Ordinance 1950 also identifies land in the State of Sabah to include the
Territorial Waters, see Town and Planning Ordinance 1950, Section 4(C)(2).
37 Fisheries Act 1985, Section 2.
38 Fisheries Act 1985, Section 2.
39

 Federal Constitution Malaysia, Ninth Schedule, List I, Section 9; and Exclusive Economic Zone Act
1984, Section 2.
40

 Exclusive Economic Zone Act 1984 Part III, Section 8.
41

 Exclusive Economic Zone Act 1984, Section 2.
42 See Ninth Schedule of the Federal Constitution Malaysia and Territorial Sea Act 2012, which
recognizes that Sabah has authority to regulate land related matters up to 3 nautical miles.

 14

legislation and guidelines. This situation hinders the development of an exact
complete profile in this brief.

The definition of clear boundaries of Sabah’s Coastal Zone is crucial to the
determination of State and Federal Government jurisdiction, including the
departmental responsibility and enforcement power in designated coastal and
marine areas.

LAWS RELEVANT TO SABAH’S COASTAL ZONE

This section discusses the relevant laws governing Sabah’s Coastal Zone. The
following laws regulate activities in Sabah’s Coastal Shoreline, Inland, and Foreshore:

1. Land Ordinance (1930),
2. Town and Country Planning Ordinance (1950),
3. Drainage and Irrigation Ordinance (1956),
4. Sabah Ports Authority Enactment (1967),
5. Forest Enactment (1968),
6. Parks Enactment (1984),
7. Wildlife Conservation Enactment (1997),
8. Water Resources Enactment (1998),
9. Sabah Biodiversity Enactment (2000),
10. Environment Protection Enactment (2002),
11. Sabah Water Supply Enactment (2003), and
12. Sabah Inland Fisheries and Aquaculture Enactment (2003).

In addition to the State laws, the following Federal laws also regulate Sabah’s Coastal
Zone:

13. Territorial Sea Act,
14. Environmental Quality Act, and
15. Fisheries Act.

The Fisheries Act (1985) and the Environmental Quality Act (1974) - above - are
enacted at the Federal level and regulate areas within and outside of Sabah’s Coastal
Zone. A discussion of these laws is reserved for the Exclusive Economic Zone section
of this legal brief.

1. LAND ORDINANCE

Description

Sabah’s Land Ordinance (1930) was enacted to regulate the use and alienation of
land in Sabah. The Land Ordinance is particularly relevant to coastal and marine
areas in designating the boundaries of State land and identifying Reserves. Special
provisions in the Ordinance further provide for codification of traditional land claims
to Native Title.

15

A full discussion of the Land Ordinance is available in Environmental Law and Policy
in Sabah: Land.

Boundaries of Land

The Ordinance establishes that any land not reserved for public purpose usage or
under private ownership may belong to the State.43

Land

Land is broadly defined to reflect any one of the following meanings listed:

a. The surface of the earth and all substances forming that surface,
b. The earth below the surface and all substances therein,
c. All vegetation and other natural products, whether or not requiring the

periodical application of labour to their production, and whether on or below
the surface,

d. All things attached to the earth or permanently fastened to any thing attached
to the earth, whether on or below the surface, and

e. Land covered by water.44

Foreshore Lands

The Land Ordinance defines the Foreshore as an area of State land situated between
“the high-water mark and low-water mark of ordinary spring tides.”45 The National
Land Code (1965), a Federal law, defines the Foreshore by the same boundaries.46

Land Title

All titles or claims to land must be registered with the State.47 Title issued by the
State under the Land Ordinance is limited to surface areas.48 Despite holding title to
land, owners are prohibited from extracting, removing or transporting materials
beyond the boundaries of surface areas.49 Materials such as coral, shell or sand
cannot be removed from State land without a license.50 Similarly, the same types of

43

 Land Ordinance 1930, Section 4.
44

 Land Ordinance 1930, Section 4.
45

 The Town and Regional Planning Department report uses the terminology Foreshore Reserve, and
defines this as a minimum 20 metres landward from the mean high-high water, Shoreline
Management in the ICZM Context 1999, pp. 37-39.
46

 National Land Code 1965, Section 4.
47

 Land Ordinance 1930, Section 88.
48

 Land Ordinance 1930, Section 23.
49 Land Ordinance 1930, Section 23.
50 Land Ordinance 1930, Section 23; In a recent case, Vietnamese fishermen were caught with 20
tonnes of endangered and protected species of giant clams found onboard a fishing vessel. The case
was transferred from Sabah’s Fisheries Department to Sabah’s Land and Survey Departments. Since
the clams were not considered species of fish because they are found on the seabed (an area that is
part of State land) it was a considered a penalty to remove the clams without authorization from the
Land and Survey Department. The removal of the clams was cited as a violation under Section 168 of
the Land Ordinance. See The Star Online, Twenty Tonnes of Giant Clams Seized From Vietnamese

16

materials found in rivers and seas cannot be taken from the land without a proper
license.51

River and Seashore Reserves

With exception to lands with title, areas covered in water are recognized as State
land.52 The Land Ordinance provides for the creation of either River or Seashore
Reserves, which must be established through documents of title.53 Reserves are
established for land areas covered in water such as “all rivers, creeks, streams and
watercourse, and of the seashore below high water mark…”54 The Land Ordinance
further gives the State Government the judgment to exercise additional power to
designate portions of lands along water bodies, such as seashore areas above the
high water mark, as reserves.55

Reserves for Public or Residential Purpose

State lands may be designated for a public or residential purpose under the
discretion of the Yang di-Pertua Negeri, who is required to justify the establishment
of a Reserve with supporting evidence.56 Reserves may be revoked in whole or in
part. For Reserves that were originally designated for protection and public works,
the revocation requires procedures of notice and publication in the Gazette.57

Rights to Minerals

The State Government is guaranteed the right to access any minerals or deposits
contained in State land. Specifically, “coal, minerals, precious stones and mineral
oils” are identified as belonging to the Government.58 Mineral oils are broadly
defined to include “natural petroleum gas bitumen, asphalt and other bituminous
substances…”59 Through this right, the Government is allowed to enter upon land to
acquire or extract the minerals listed above. The Government must compensate for
any direct or incidental damages occurring on the land accessed for minerals.

The Minister60 is also permitted to grant licenses to private entities or individuals
intending to extract minerals or other elements contained in State land. Access to
these areas for minerals or deposits is limited to rights of licensing and leasing of the
land. Licenses are issued for a designated period based upon the Minister’s

Fisherment, 14 April 2014, http://www.thestar.com.my/News/Nation/2014/04/14/Crime-cops-clam/;
See also The Borneo Post, Fishing Boat with 20 Tonnes Giant Clams Seized, a15 April 2014,
http://www.theborneopost.com/2014/04/15/fishing-boat-with-20-tonnes-giant-clams-seized/
51

 Sabah Land Ordinance 1930, Section 23A.
52

 Sabah Land Ordinance 1930, Section 4.
53

 Sabah Land Ordinance 1930, Section 26.
54 Sabah Land Ordinance 1930, Section 26(1)-(2).
55 Sabah Land Ordinance 1930, Section 26(2).
56 Sabah Land Ordinance 1930, Section 28(1).
57

 Sabah Land Ordinance 1930, Section 28(1)(3).
58

 Sabah Land Ordinance 1930, Section 24.
59

 Sabah Land Ordinance 1930, Section 24(4).
60 The Lands and Surveys Department is responsible for enforcing the Land Ordinance and is under
the supervision of Sabah’s Chief Minister.

http://www.thestar.com.my/News/Nation/2014/04/14/Crime-cops-clam/

17

judgment.

Native Lands

For native communities residing in or adjacent to the boundaries of coastal areas,
land claim issues may arise.61 One of the purposes of the Land Ordinance was to
incorporate traditional adat laws governing native people’s rights and claims to
lands.62 The establishment of Native Title allows for the formal recognition of Native
Customary Rights to land.

Native Customary Rights

Native claims to land are provided for under the principle of Native Customary Rights,
which is based on customary tenure of land.63 Native Customary Rights are defined
in the Sabah Land Ordinance and set out in the box below.

Native Customary Rights

a. Land possessed by customary tenure,
b. Land planted with fruit trees, when the number of fruit trees amounts to fifty and
Οupwards to each hectare,

c. Isolated fruit trees, and sago, rotan, or other plants of economic value, that the
claimant can prove to the satisfaction of the collector were planted or upkept and
regularly enjoyed by him as his personal property,

d. Grazing land that the claimant agrees to keep stocked with a sufficient number of
cattle or horses to keep down the undergrowth,

e. Land that has been cultivated or built on within three years,
f. Burial grounds or shrines, and
g. Usual rights of way for men or animals from rivers, roads, or houses to any or all of

the above.64

A Collector is assigned to document and decide all claims to Customary Tenure or
rights to land.65 Native Customary Rights to land are either recognized through
monetary compensation or actual grant of land.66 The grant of land is recognized
with the issuance of title.67

Land Claim Methods to Native Title

61

 Justine Vaz, An Analysis of International Law, National Legislation, Judgments, and Institutions as
they Relate with Territories and Areas Conserved by Indigenous Peoples and Local Communities,
Malaysia, Report No. 15. Malaysia (2012).
62 Amity Doolittle, Property & Politics in Sabah, Malaysia (2005).
63

 Sabah Land Ordinance 1930, Section 15.
64

 Sabah Land Ordinance 1930, Section 15.
65

 Sabah Land Ordinance 1930, Section 14.
66 Sabah Land Ordinance 1930, Section 16(1).
67 Sabah Land Ordinance 1930, Section 16(1).

18

The process to acquire Native Title acknowledges Native Customary Rights to land
along with an individual’s right to use and occupy the land.68 Claims may be
converted into Native Title by establishing proof of continuous use or occupation of
land.69

An alternative option for native communities in acquiring Native Title is to seek
Communal Title for the use of collective land. Communal Title allows for whole or
partial subdivisions of collective lands.70 For grant of Communal Title, the Collector
of Land Revenue is appointed as a Trustee acting on behalf of the natives without
any power of sale.71

Land may be granted communal title under the following three situations:

¶ Government designates state land for natives of Sabah,

¶ Grants to customary tenure of land, and

¶ Grants of land recognized under claim to native customary rights, so long as
land is held for common usage and benefit to native communities and not
assigned to private ownership. 72

Native Reserves

In acting to protect the present and future interests of natives of Sabah, the Yang di-
Pertua Negeri may designate an area as a Native Reserve.73 In establishing a Native
Reserve, the purpose must be stated.74 Alienation of land in a Native Reserve is
restricted, with exceptions to alienation to natives to enter under the Register of
Native Titles or Field Register.75 The land of a Native Reserve may be used for future
cultivation.76 The Secretary of Natural Resources or District Officer of the Land and
Surveys Department may be assigned as the trustee responsible for the control and
management of a Native Reserve.77

Case Study

Land Ownership in Tun Sakaran Marine Park

Description

Tun Sakaran Marine Park, also known as Semporna Islands Park is currently Sabah’s largest
marine park, extending across 35,000 hectares, and is formed of eight islands, including,

68

 Justine Vaz, An Analysis of International Law, National Legislation, Judgments, and Institutions as
they Relate with Territories and Areas Conserved by Indigenous Peoples and Local Communities.
69

 Sabah Land Ordinance 1930, Section 65.
70 Sabah Land Ordinance 1930, Section 77.
71 Sabah Land Ordinance 1930, Section 76.
72 Sabah Land Ordinance 1930, Section 76.
73

 Sabah Land Ordinance 1930, Section 78 (1).
74

 Sabah Land Ordinance 1930, Section 78(2).
75

 Sabah Land Ordinance 1930, Section 79.
76 Sabah Land Ordinance 1930, Section 78(3).
77 Sabah Land Ordinance 1930, Section 78 (3)-(4).

19

Sibuan Island; Maiga Island; Sebangkat Island; Selakan Island; Bodgaya Island; Boheydulang
Island; Mantabuan Island; and Tetagan Island.78 In the process of gazetting Tun Sakaran
Marine Park, challenges were faced due to the different types of land ownership found
among the proposed islands. Land ownership was not clearly resolved on some islands. The
eight islands of the Park were made up of State land and land with Native Title, along with
other land that had pending Native Customary land claims.79

The section below provides an overview of the classification of ownership at the time of the
draft proposal for Tun Sakaran Marine Park, in 2001. A description of Tun Sakaran Marine
Park,, which was gazetted in 2004, is available in the section on the Parks Enactment, below.

Marine Areas

The proposed marine area, including all reefs, seabed, and lagoon were recognized as a part
of State land. 80 In the establishment of Tun Sakaran Marine Park, the Gazette identified all
of the coral reefs surrounding the Islands and in the near vicinity to be included as part of
the protected area.81

State Land Conversion

As discussed later in this brief, Section 3 of the Parks Enactment allows the Yang di-Pertua
Negeri to constitute any State land as a Park. Prior to the gazettement of Tun Sakaran
Marine Park, the entire land of Bodgaya Island, Boheydulang Island, and Tetagan Island
belonged to the State.82 A portion of Sebangkat Island, 45 out of the 51 hectares of land, was
also State property.83

Native Title

On Selakan Island, there were 36 Native Titles issued. In establishing the Park, there were no
disputes from individuals holding Native Title.84 On Mantabuan Island, one Native Title was
granted for the entire island, with five other claimants.85

The gazettement of Tun Sakaran Marine Park did not affect the existing Native Customary
Rights held on the islands.86

Land Claimed Under Native Customary Rights

At the time of the proposal for Tun Sakaran Marine Park, unresolved Native Customary
Rights land claims were pending the approval of the Land and Survey Department. On
Sebankat Island, there was one pending claim for six hectares. In addition, Maiga Island had

78

 Declaration of Tun Sakaran Marine Park, 22 July 2004, S.D. Plan No. 99197552.
79

 Semporna Islands Darwin Project, Part 10 Legal Aspects and Regulations, Management Plan for the
Semporna Island Park Draft: 1-2001.
80 A point noted in Semporna Islands Darwin Project, Part 10 Legal Aspects and Regulations
81 Declaration of Tun Sakaran Marine Park, 22 July 2004, S.D. Plan No. 99197552.
82 Semporna Islands Darwin Project, Part 10 Legal Aspects and Regulations, Management Plan for the
Semporna Island Park.
83

 Semporna Islands Darwin Project, Part 10 Legal Aspects and Regulations, Section 10.2.2.
84

 Semporna Islands Darwin Project, Part 10 Legal Aspects and Regulations, Section 10.2.2.
85 Semporna Islands Darwin Project, Part 10 Legal Aspects and Regulations, Section 10.2.2.
86 Declaration of Tun Sakaran Marine Park, 22 July 2004, S.D. Plan No. 99197552.

20

six pending claims covering the entire island, while Pu Sibuan Island had thirty-two pending
claims covering the entire island.87

In issuing in a decision for a claim for Native Title, the Land and Survey Department generally
may take a few years to issue a final decision.88 From the research conducted, it is unclear
whether all of the pending Native Customary Rights claims for areas of Tun Sakaran Marine
Park were resolved prior to the establishment of the Park. However, from the Gazette
declaration for Tun Sakaran Marine Park, it appears that pending Native Title claims do not
need to be resolved prior to gazettement. This assumption is based on a provision of the Tun
Sakaran Marine Park declaration that allowed for future claimants of Native Customary
Rights to apply for Native Title to land.89

Question

Were all the pending Native Customary Right land claims resolved prior to the gazettement
of Tun Sakaran Marine Park? Must land claims be resolved prior to gazettement of a Park?

Institution and Implementation

Lands and Survey Department

The Land and Survey Department90 (“the Department”) operates under the Chief
Minister and is responsible for the implementation and enforcement of the Land
Ordinance.91 The Department further handles the delineation of State land
boundaries and conducts land surveys to settle land disputes.92 Another function of
the Department is to define the boundaries of Reserves.93 The Department also
reviews and approves land applications and claims to Native Customary Rights.94

The Land and Survey Department may enforce the provisions of the Land Ordinance
through the Magistrate.95 It is unclear if prosecutions are handled by the Land and
Survey Department or must be referred to the Attorney General’s Office.96

87

 Semporna Islands Darwin Project, Part 10 Legal Aspects and Regulations, Section 10.2.2. The
authors are unable to find how this situation was resolved.
88

 Semporna Islands Darwin Project, Part 10 Legal Aspects and Regulations, Section 10.2.2.
89

 Claims to Native Customary Rights is allowed under Sections 15 and 16 of the Land Ordinance,
Declaration of Tun Sakaran Marine Park, 22 July 2004, S.D. Plan No. 99197552.
90

 The Chief Minister’s Department has used the name Land and Survey (singular), see
http://www.sabah.gov.my/jkm/brdefault.asp. However, the Department has also been referred to as
the Lands and Surveys Department (plural).
91

 Sabah Land and Survey Department, Official Website, Functions
http://www.jtu.sabah.gov.my/homepage/index.cfm?section=about&action=function
92 Sabah Land and Survey Department, Official Website, Functions
http://www.jtu.sabah.gov.my/homepage/index.cfm?section=about&action=function
93 For example, the Land and Surveys Department may designate Reserves and may assign a District
Officer to manage Reserves as a trustee, see Land Ordinance 1930, Section 78.
94

 Sabah Land and Surveys Department, Official Website, http://www.jtu.sabah.gov.my; Land
Ordinance, Section 16.
95 Land Ordinance 1930, Sections 164 and 165. See also, James Lam Chee Seng, Environmental Law in
Malaysia (Borneo Edition) 2007, p. 23.

http://www.sabah.gov.my/jkm/brdefault.asp
http://www.jtu.sabah.gov.my/

21

2. TOWN AND COUNTRY PLANNING ORDINANCE

Description

Sabah’s Town and Country Planning Ordinance (1950), contains rules and regulations
for the structured development of land, towns and other areas in Sabah.97 Multiple
institutional bodies are responsible for implementing laws and guidelines relevant to
development along Sabah’s Coastal Shoreline and Inland Boundary.

Coastal Shoreline Areas as Land

Areas covered in water may be included within the classification of Sabah State land.
Although the Ordinance does not specifically identify the Coastal Shoreline as land
area, Sabah’s Town and Regional Planning Department has emphasized the
management of Sabah’s Coastal Shoreline as a matter under State jurisdiction. For
example, the Town and Regional Planning Department supported the development
of a Shoreline Management Plan (discussed below) as part of a larger government
initiative, known as the Integrated Coastal Zone Management Project.98 The project
was developed with the goal of identifying Sabah’s coastal boundaries and
strategizing recommendations for the development of structure plans relating to
coastal areas (described below).99

Overlap with Coastal Shoreline Areas

Amenities

The Town and Planning Ordinance regulates amenities that may be found along
Sabah’s Coastal Shoreline.100 Some of the relevant amenities regulated under the
Town and Planning Ordinance relate to the following initiatives: a) zoning
development for agriculture, forestry, industry, commerce or open spaces like
national parks; b) preservation of natural beauty sites; c) preservation of objections
of archaeological or historical interest and; and d) prohibition, regulation and control
of the disposal of waste materials and refuse.101

Water Supply Sewerage

A separate provision of the Ordinance further provides for the development and
facilitation of “water supply, sewerage, drainage, sewerage disposal and refuse
disposal”.102 However, the Ordinance does not provide specific details as to the

96

 Statement made referring to how the Attorney General handles prosecutions under the Land
Ordinance, see James Lam Chee Seng, Environmental Law in Malaysia (Borneo Edition) 2007, p. 23.
97

 Town and Planning Ordinance 1950.
98 Integrated Coastal Zone Management Project Official Site,
http://www.townplanning.sabah.gov.my/iczm/
99 Shoreline Management in the ICZM Context in Sabah 1999.
100

 Town and Planning Ordinance 1950, Part IV. A definition for amenities is not provided under any
legislation, however, amenities are commonly known in Town and Planning as natural or man-made
features of a location that are utilized by the public.
101 Town and Planning Ordinance 1950, Part IV.
102 Town and Planning Ordinance 1950, Part IV.

22

extent in which sewerage and water supply issues should be regulated under the
Ordinance. The management of drainage of water supply is provided for under
SabahΩǎ Water Supply Enactment (see below).

Structure Plans

To comply with the Ordinance’s provisions for controlled and progressive structural
development of Sabah, Planning Schemes are required at the district and state
level.103 The term Scheme is also referred to as Plans under the Town and Planning
Ordinance.104 A Scheme at the district level is known as a District Plan.105 At a district
level, Scheme also means a Local Plan.106

In addition to preparing plans at the district level, the Director of State Town and
Regional Planning Department (“the Director”) is responsible for preparing a draft
Structure Plan for the entire State of Sabah.107 The Structure Plan is intended to
serve as a broad strategic policy for the development of land in Sabah, including the
Territorial Waters of the State.108

Prior to the development of the draft Structure Plan, the Director must undergo a
series of steps in approving the plan. In developing a draft Structure Plan, the
Director should preferably seek the advice and input of Local Authorities and other
authorities.109 The Director must then publicize the draft Structure Plan and seek the
input of any persons or bodies that may be affected by the proposed plan.110 The
feedback received from the stakeholders potentially affected must then be
presented to the Central Town and Country Planning Board (“Central Board”).111

In a written statement, the draft Structure Plan must incorporate the following
information:

1. A strategic policy that assesses the likely trends of the physical development
of the State,

2. Policy and general proposals relating to the development and use of Sabah
land, including territorial waters, and

3. Other important matters as determined by the Central Board. 112

The draft Structure Plan is subject to the approval of the State Cabinet, who may
require modifications and partially approve parts of the plan.113 In between the
stages for Cabinet approval and Gazettement of a draft Structure Plan, the Central

103

 Town and Planning Ordinance 1950, Part IA.
104

 Town and Planning Ordinance 1950, Section 2.
105

 Town and Planning Ordinance 1950, Section 2.
106

 Town and Planning Ordinance 1950, Section 2.
107 Town and Planning Ordinance 1950, Part IA, Section 4C.
108 This provision identifies Territorial Waters of the State as an area of State land, see Town and
Planning Ordinance 1950, Part IA, Section 4C(2).
109

 Town and Planning Ordinance 1950, Part IA 4C(4).
110

 Town and Planning Ordinance 1950, Section 4D.
111

 Town and Planning Ordinance 1950, Part IA.
112 Town and Planning Ordinance 1950, Section 4C.
113 Town and Planning Ordinance 1950, Section 4E.

23

Board may need to resubmit proposals and amendments.114

Although District Plans have been developed at the district level, it is unclear
whether a comprehensive draft Structure Plan for the entire Sabah has similarly
been accomplished.

Development Control

To develop areas of land, planning permission is required. The development must be
in compliance with a District or Local Plan.115 In applying for planning permission, the
applicant is also required to submit an application layout plan, which must address
some of the following measures:

¶ Protection and improvement of the land’s physical environment,

¶ Preservation of the land’s natural topography,

¶ Improvement of its landscape, and

¶ Preservation and planting of trees.116

Institutional Framework and Implementation

The following bodies and positions were formed under the Ordinance:

¶ Central Town and Country Planning Board,

¶ Director of State Town and Regional Planning Department (also the Town and
Country Planner), and

¶ Local Authorities.

Sabah’s Town and Regional Planning Department is also responsible for handling
matters provided for under the Town and Planning Ordinance, discussed below.
Central Town and Country Planning Board

The Central Town and Country Planning Board serves as the body responsible for
identifying and implementing potential policies and proposals for development
activities within Sabah. 117 The list provided below consists of relevant
representatives from governmental agencies and institutions forming the Central
Board:

¶ Ministry of Tourism, Culture and Environment,

¶ Department of Land and Survey,

¶ Department of Agriculture,

¶ State Economic Planning Unit,

¶ Department of Irrigation and Drainage,

¶ Sabah Ports and Harbours Department, and

114 Town and Planning Ordinance 1950, Section 4E (2)-(4).
115

 Town and Planning Ordinance 1950, Section 28A; Development is defined as the carrying out of
construction, building or engineering on, over or under land that will result in material change to the
land, Town and Planning Ordinance 1950, Section 2.
116 Town and Planning Ordinance 1950, Section 28D(1)(a).
117 Town and Planning Ordinance 1950, Section 3(2).

24

¶ Department of Public Works.118

The Central Town and Country Planning Board is also responsible for overseeing
Local Authorities who are required to develop Draft Schemes for individual districts,
to be incorporated in a Comprehensive Development Plan for Sabah.119

Town and Country Planner and Director

The Town and Country Planner is assigned as the designated chief executive officer
and advisor to the Central Board.120 The Planner is also the Director of State Town
and Planning Department.121 The Director is required to issue policies and proposals
in the development of Sabah’s lands and towns.122 The Director must also carry out
additional duties as recommended or directed by the Central Board.123 For example,
the Director may act as an intermediary in relaying information to Local Authorities
about the Central Board’s decisions and proposed policies.124

Local Planning Authorities

Local Planning Authorities are responsible for implementing policies and provisions
specified under the Ordinance. A Local Planning Authority may only oversee the
development of lands and buildings within a district’s jurisdiction. The Local
Authority is also responsible for preparing a draft Structure Plan, as discussed above.

Town and Regional Planning Department

Sabah’s Town and Regional Planning Department oversees the development of
towns and areas, including the Coastal Zone. This department also monitors setback
development of areas and approving development of permanent structures along
the Coastal Shoreline.125

The Integrated Coastal Zone Management Unit (ICZM Unit) was formed in 1999,
under the Town and Regional Planning Department to coordinate management
projects relating to Sabah’s coastal districts.

Inter-coastal Zone Management: Shoreline Management

In the late 1990s, the Sabah government led a collaborative initiative for the development of
a fully Integrated Coastal Zone Management (“ICZM”) project to effectively manage coastal
resources.126The Ministry of Tourism, Culture and Environment, the Drainage and Irrigation
Department, and the Town and Regional Planning Department were the main agencies

118

 Town and Planning Ordinance 1950, Section 3.
119

 James Lam Chee Seng, Environmental Law in Malaysia (Borneo Edition) 2007 p. 86.
120

 Town and Planning Ordinance 1950, Section 4.
121 Town and Planning Ordinance 1950, Section 4(1).
122 Town and Planning Ordinance 1950, Section 4.
123 Town and Planning Ordinance 1950, Section 4(2)(a).
124

 Town and Planning Ordinance 1950, Section 4(2)(b).
125

 Shoreline Management in the ICZM Context 1999, page. 39.
126

 The following information in this section was adapted from resources detailing the Shoreline
Management project, see Homepage for Sabah Integrated Coastal Zone Management available at
http://www.townplanning.sabah.gov.my/iczm/ and Shoreline Management in the ICZM Context 1999.

http://www.townplanning.sabah.gov.my/iczm/

25

involved in the development of the initiative, along with the support received from the
Danish government.

Through the ICZM project, the Sabah Government issued a series of coastal-related
management plans and policies, including a plan assessing Coastal Shoreline development.
The overall ICZM project was divided into three areas, 1) the Catchment Management Plan,
2) the Shoreline Management Plan, and 3) the Marine Management Plan.

The Shoreline Management Plan was specifically released as part of an initiative to address
the development of Sabah’s Coastal Shoreline.127 The Shoreline Management Plan examined
and strategized the management of inland and seaward boundaries straddling in between
the Shoreline. The top area of concerns addressed in the Plan relates to coastal erosion,
degradation of coral reefs, and restriction on coarse sediment supply from rivers and beach
sand mining.

The Plan provides guidelines, diagrams and map of the Coastal Shoreline area and assessed
the existing guidelines that impact the development of Sabah’s Coastal Shoreline.128 For
example, the Plan recommended the need to follow guidelines for the setback of permanent
structures to protect the coastal shorelines along with the clearing of mangrove forests.

The Marine Management Plan was developed to focus on the marine area beyond the
Shoreline. Unlike the Shoreline Management Plan, it is unclear whether a Marine
Management Plan has been developed, as the Town and Regional Planning Department
have not issued a copy.

Despite the publication of the Shoreline Management Plan and the other focus areas of the
overall ICZM project, it is also unclear as to the level of implementation of the ICZM Project
at the State and local planning level.

3. DRAINAGE AND IRRIGATION ORDINANCE

Description

Sabah’s Drainage and Irrigation Ordinance (1956) provides regulation on drainage
and irrigation areas. The Ordinance contains provisions for the construction and
facilitation of waste channels and water resources, particularly in urban areas, which
may significantly impact coastal shoreline and marine areas.

Drainage Process

The drainage process is defined as a method of controlling the removal of water
through man-made mechanisms or natural run off for agricultural and other
purposes.129 Drainage works are constructed to channel drainage for water and
waste removal.

Institutions and Implementation

127

 Shoreline Management in the ICZM Context 1999.
128 Shoreline Management in the ICZM Context 1999.
129 Drainage and Irrigation Ordinance 1956, Section 2.

26

The Drainage and Irrigation Ordinance assigns power to the Minister in
administering regulation of drainage and irrigation areas. The Yang di-Pertua Negeri
has the power to select certain areas for either drainage or irrigation usage.130

Drainage and Irrigation Committee

The Drainage and Irrigation Committee (“the Committee”) is authorized to make
decisions and policies in accordance with the provisions of the Ordinance. One of the
functions of the Committee is to classify lands for drainage and irrigation
utilization.131 The Committee is made up of the following relevant members:

¶ District Officer Of the District (or the President Of The Municipality),

¶ Collector Of the District,

¶ Executive Officer As Secretary, and

¶ Director Of Agriculture.132

Drainage and Irrigation Department

Sabah’s Drainage and Irrigation Department (“the Department”) is the institutional
body established to handle irrigation and drainage matters, and is managed under
Sabah’s Ministry of Agricultural and Food Industry.133 Along with the standard
irrigation and drainage concerns, the Department handles matters of hydrology,
food mitigation, coastal engineering and urban drainage.

Sabah’s Drainage and Irrigation Department’s emphasis on coastal engineering
addresses the concerns of development on coastal areas.134 The Department works
with the Federal Drainage and Irrigation Department135 to address coastal priorities
in the following three areas:

¶ Coastal erosion management,136

¶ Improvement of the river mouth, and

¶ Maintenance of recreational beaches.137

In addressing Coastal Shoreline development, the Department has also collaborated
with Sabah’s Town and Regional Planning Department and Ministry of Tourism,
Culture and Environment. Beyond the Department’s focus area listed above, it is
unclear as to the extent of the Department’s authority and responsibility to address
other sewerage and pollution problems linked to coastal areas.

130

 Drainage and Irrigation Ordinance 1956, Section 3.
131

 Drainage and Irrigation Ordinance 1956, Section 4(1)(d).
132 Drainage and Irrigation Ordinance 1956, Section 4(2).
133 Department of Drainage and Irrigation, http://www.did.sabah.gov.my/

135

 To address coastal erosion, the Department has previously referred to “Guidelines on Erosion
Control for Development Projects in the Coastal Zone”, developed by the Malaysian (Federal) Drainage
and Irrigation Department.
136 Coastal Engineering, Department of Drainage and Irrigation, http://www.did.sabah.gov.my/
137 Coastal Engineering, Department of Drainage and Irrigation, http://www.did.sabah.gov.my/

27

4. FOREST ENACTMENT

Description

The Forest Enactment (1968) provides protection and preservation to forests
through the establishment of Forest Reserves.138 Forest Reserves may be used to
extend protection to habitats and areas found along the Coastal Shoreline and Inland
Boundary, which includes mangroves, coastal peat swamps and wetlands.

A full discussion of the Forest Enactment is available in Environmental Law and Policy
in Sabah: Forests, Mangroves and Wildlife Reserves.

Classes of Forest Reserves

There are seven classes of Forest Reserves: Protection Forest (Class I); Commercial
Forest (Class II); Domestic Forest (Class III), Amenity Forest (Class IV); Mangrove
Forests (Class V); Virgin Jungle Reserve (Class VI); and Wildlife Reserve (Class VII).139

Establishment of a Forest Reserve

The establishment of a Forest Reserve is generally intended to ensure special
protection reasons pertaining to soil, wildlife, ecological or water conservation.140

The Yang di-Pertua Negeri may formally establish a Forest Reserve in areas not
already reserved for a special or special purpose. The gazettement of a Forest
Reserve requires a multi-stage process of proposal, notice of proposal, period of
restrictions on title and activities, objections to proposed land, and the review of
objections.141

Mangrove Forests

Relevance to Coastal Zone

According to the Department of Forestry’s 2012 Annual Report, mangroves in Sabah cover
331,325 hectares and constitute 57% of the total Mangroves in Malaysia.142 Mangroves are
identified as areas of significance in Sabah as they provide physical protection along the
shoreline and serves as a breeding ground for some marine species.143 For coastal
communities, mangroves also are important for their rich natural resources.

In addition to Mangrove Forests, tidal forest areas under the purview of the Inter-coastal
Zone Management projects include the following boundaries found up to the 60 metre

138 Forest Enactment 1968.
139 Forest Enactment 1968, Section 5.
140 Forest Enactment 1968, section 5A.
141

 Forest Enactment 1968, Section 5A- 12.
142

 Chapter 9, Forestry, Sabah Coastal Zone Profile, 1998, available at
http://www.townplanning.sabah.gov.my/iczm/Reports/Coastal%20Profile%20Sabah/ch09/09-
FORESTRY.html
143 Chapter 9, Forestry, Sabah Coastal Zone Profile, 1998; Chapter 23 Forest Annual Report.

28

countour line: Beach Forest, Nipah Forests, Transitional Forest, Swamp Forest and
Dipterocarp Forest.144

Nipah Forests contain Nipah palm and are found in pure or mixed with mangrove species
over large areas. Beach Forests are identified as an area found along the Coastal Shoreline
and on some of the offshore islands. A definition of Transitional and Swamp Forests is not
defined in the ICZM Coastal Zone Profile on Forestry, however these types of forests are
placed in the same category as the Beach Forest. Dipterocarp Forests are also not defined.145

Setback along Mangroves

Development along mangroves located near the Coast is generally not recommended, and
generally varies depending on the location of drainage channels and the composition of the
mangrove fringe.146 The current guideline in place for development on the fringe of
mangroves is 30 metres from the vegetation line, according to the (Federal) Department of
Environment. The (State) Drainage and Irrigation Department recommends a 400m
vegetation line that is generally not applicable to large inter-tidal mangrove areas.147

Role of Department of Forestry

Management and protection of mangroves are under the responsibility of Sabah’s
Department of Forestry. Under the Forest Resource Division (FRM) and Forest Research
Center (FRC), restoration programs are in place to manage mangrove forests and coastal
areas along the coastal districts of Sandakan, Kudat and Beaufort.148 Some of the
rehabilitation projects include the replanting of trees and mangroves suffering
environmental degradation along the coastal areas.

Protected Mangrove Forests

The following is a list of Protection Forest Reserves in Sabah which contain mangroves and
are gazetted under the Forest Enactment.149 Neither of these Forest Reserves are located
along the Coastal Shoreline:

¶ Kota Kinabalu Wetland Centre, and

¶ Sepilok Forest Reserve.

144

 The following descriptions on the type of tidal forests is discussed Chapter 9, Forestry, Sabah
Coastal Zone Profile, 1998.
145

 However, the Sabah Wildlife Department identifies Dipterocarp Forests based on their elevation
level as follows: the Lowland Dipterocarp Forest (100 - 500 feet above sea level), Upland Dipterocarp
Forest (500 - 1,500 feet above sea level) and Highland Dipterocarp Forest (1,500 - 3,000 feet above
sea level). See: http://www.wildlife.sabah.gov.my/NatureInSabah.htm
146 Shoreline Management in the ICZM Context in Sabah 1999, p. 41
147

 Shoreline Management in the ICZM Context in Sabah 1999, p. 40.
148

 Shoreline Management in the ICZM Context in Sabah 1999, p. 40.
149

 These Forest Reserves were listed under the World Wildlife Fund Malaysia website,
http://www.wwf.org.my/about_wwf/what_we_do/forests_main/the_malaysian_rainforest/types_of
_forests/mangrove_forests/

29

5. PARKS ENACTMENT

Description

The Parks Enactment (1984) provides for the establishment, management and
administration of Parks and National Reserves in Sabah.

Types Of Protection

Either a Park or a Nature Reserve may be established under the Parks Enactment. As
recognized under the Land Ordinance, a Park may be established on any area of land.
A Nature Reserve may be established for any area of land as designated under Part II
of the Enactment. Areas of land containing a minimum size of 2,500 acres but lacking
one or more characteristics to qualify as a Park may instead be designated as a
Nature Reserve.150

Establishment of a Park or Nature Reserve

The process for designating land or aquatic areas as a Park or National Reserve in
Sabah is generally initiated by the State Government. The process begins with the
Yang di-Pertua Negeri proposing an area of land for a Park or Nature Reserve.151 The
first step requires a lapse of a period of time from the notification of intention for a
proposed Park or Nature Reserve.152 Once a publication of a notification of intention
has been declared, the following activities are prohibited: alienation of land; building
of a new house; formation of a plantation; clearing for cultivation; and hunting.153

A proposed Park or Nature Reserve will undergo the following additional process for
gazettement:

¶ Publication of notice,

¶ Prohibitions on the alienation of land, new building and cultivation in the
proposed area,

¶ Inquiry conducted by district Officer of Collection on potential objections
and claims,

¶ Submission of fact of inquiry to the Yang di-Pertua Negeri of all rights,
privileges, objections and opinions,

¶ Regulation imposed by Board to Exercise Right and Privilege, and

¶ Acquisition of land acquired for a Park or Nature Reserve (discussed
below).154

The establishment of a Park or Nature Reserves cannot easily be reversed. The
notification for degazettement requires specifying the proposed area of land, which
no longer requires protection under a Park or Nature Reserve status.155 A section or

150 Parks Enactment 1984, Section 2.
151

 Parks Enactment 1984, Section 3(b).
152

 Parks Enactment 1984, Section 4.
153

 Parks Enactment 1984, Section 5.
154 Parks Enactment 1984, Sections 2-13.
155 Parks Enactment 1984, Section 18.

30

whole part of a Park and Nature Reserve may only be revoked based on supporting
scientific research or thorough investigation to support degazettement of an area.

A detailed outline of the entire process and requirements for applying a Park or
Reserve in Sabah is set out in Environmental Law and Policy in Sabah: Parks and
Nature Reserves.

Land Conversion

State land that has been vested in the State and acquired under the Land Acquisition
Ordinance may be declared as a Park or Nature Reserve.156 The Yang di-Pertua
Negeri has the power to acquire alienated land and use it for a public purpose.157
Parks and Nature Reserves are considered land used for a public purpose.158 The
public must be given notice when a proposed Land will be converted into a Park or
Reserve.159

The Parks Enactment also allows for the partial or whole conversion of Forest
Reserves, Game Sanctuary, Bird Sanctuary or any other Reserve or Sanctuary into a
Park or National Reserve.160 Once a Reserve or Sanctuary is converted to a Park or
National Reserve, its previously designated status will be revoked.161

Recognized Species

Animals

The Parks Enactment contains provisions restricting activities harming animal species
within Sabah Parks. Animals are defined to include a range of species, specifically
those within the classification of “mammal, reptile, insect, bird, fish, crustacean,
coral (whether living or dead) any vertebrate or invertebrate animal living in aquatic
and terrestrial environment.”162 Some animals may be classified as such despite their
physical characteristics. Portions of an animal, known as a Trophy, are also
recognized as part of an animal. 163 A Trophy is a durable portion of an animal,
whether or not alive.164 A Trophy may include a “bone, claw, shell, carapace,
plastron, feather, hair, hoof, ivory, beak, skin, tooth, tusk, or egg.”165

Marine species fall into all of the various categories of animal species identified
under the Enactment, such as mammal, fish, crustacean, arthropods, echinoderms,

156

 Parks Enactment 1984, Section 10.
157

 Land Acquisition Ordinance, section 3 (1)
158

 Land intended for a public purpose are to be used in connection with the conservation,
improvement or exploitation of natural resources. Land Acquisition Ordinance, section 2 (h), Parks
Enactment 1984, Section 10.
159 Parks Enactment 1984, Section 6.
160 Parks Enactment 1984, Section 12.
161

 Parks Enactment 1984, Section 12.
162

 Parks Enactment 1984, Section 2.
163

 Parks Enactment 1984, Section 2.
164 Parks Enactment 1984, Section 2.
165 Parks Enactment 1984, Section 2.

31

cnidarians, or coral. Coral is also defined to mean “living polyps and/or the external
skeleton, hard calcereous or soft, dead or alive, individually or in colony.”166

Plants

Protected Plants are species identified in Schedule I, Part II of the Enactment. The
species listed are all found within inland or terrestrial areas.167

Vegetation

Vegetation is defined as vegetable matter, living or dead.168 Examples of aquatic
organisms include vegetable matter such as the following aquatic plants: sea grass,
seaweed, and marine algae.169

Marine Parks

Both marine and terrestrial land protected areas have been implemented under the
Parks Enactment, allowing for broad protection of species found within land and
water bodies.

The Enactment originally incorporated seven gazetted Parks for management under
the Sabah Parks Enactment, two of which are Marine Parks.170 The most up to date
list of Sabah Parks should be referred to in the Gazette. The following box presents a
list of Marine Parks provided on the official Sabah Parks Department website, that
have been gazetted since the Parks Enactment171

Marine Parks Under the Management of Sabah State Parks172

1. Tunku Abdul Rahman Park (1974)
2. Turtle Islands Park (1977)
3. Palau Tiga Park (1978)
4. Tun Sakaran Marine Park (Semporna Islands Park) (2004)
5. Sipadan Island Park (2004)
6. Tun Mustapha Marine Park (expected to be gazetted in 2015)

Turtle Islands Park was originally gazetted under the Fauna Conservation Ordinance
(1963) in 1977, which was repealed by the Wildlife Conservation Enactment
(1997).173 Turtle Islands Park, comprising of three islands is also identified as part of
the Turtle Island Heritage Protected Area (TIHPA). Under this protected designation,

166

 Parks Enactment 1984, Section 2.
167

 Parks Enactment 1984, Schedule (Section 2).
168 Parks Enactment 1984, Section 2.
169 Parks Enactment 1984, Section 2.
170 Parks Enactment 1984, Section 17.
171

 Sabah State Parks website, http://www.sabahparks.org.my/eng/public/default.asp#
172

 The above list of Marine Parks is listed on the Sabah State Parks website,
http://www.sabahparks.org.my/eng/public/default.asp#
173 Sabah Parks, Sanctuary for Marine Turtles,
http://www.sabahparks.org.my/eng/turtle_island_park/

32

both Sabah and the Philippines government manage Turtle Islands Park as trans-
boundary Marine Protected Area.174

Regulated Activities

Activities that pose a risk of altering the natural landscape and natural resources in a
Park or Nature Reserve are generally prohibited, with exceptions made by Sabah’s
Board of Trustees. Activities relating to mining or “prospecting for minerals” within
Parks and Nature Reserves are also restricted.175

The following abbreviated list provides an overview of activities prohibited within a
Park or Nature Reserve.

Prohibited Acts

The following are prohibited acts unless undertaken with permission of the Board:

¶ Cutting, damaging, removing, destroying, setting fire or bombing of any coral, trees,
protected plant, vegetation or any object of “geological, pre-historical,
archaeological, historical, or other scientific interest”,

¶ Damaging, setting fire or destroying any vegetation from activities conducted outside
of Park or Reserve,

¶ Carrying or being in possession of a weapon, explosive trap, poison, noxious
substance, boat, tractor, logging truck, or other devices and tools intended to collect
specimens of plant or animal,

¶ Hunting, killing, injuring, capturing, disturbance of any animals other than coral or
taking or harming of any egg or nest,

¶ Introducing or bringing in any vegetation and animal, including domestic animals;

¶ Removal of animals or vegetation, whether alive or dead,

¶ Removal of any mineral or any object of scientific interest,

¶ Destruction or defacing any object, whether animate or inanimate,

¶ Construction of buildings,

¶ Clearing or partitioning of land,

¶ Dispelling or discharging of elements such as oil, chemical, poison, or other toxic or
waste matters including solid waste capable of harming vegetation or animals in or
adjacent to water bodies flowing into the Park or Reserve,

¶ Obstruction or diversion of water flow into the Park or Nature Reserves
Use of media technology, such as recording or taking photographs’ for commercial
purposes,

¶ Entering beyond areas designated for public usage, and

¶ Carrying out research and data selection, including scientific or social and cultural
data, with or without the collection of specimen.176

174 Sabah Parks, http://www.sabahparks.org.my/eng/turtle_island_park/; See also:
http://www.mima.gov.my/mima/wp-content/uploads/saveourtreasure.pdf, and related to the
bilateral Turtle Islands Heritage Protected Area between Malaysia and the Philippines, the IOSEA MoU
to which Malaysia (and thus Sabah) is a signatory.
175 Sabah Parks Enactment 1984, Section 48.
176 Parks Enactment 1984, Section 48.

http://www.sabahparks.org.my/eng/turtle_island_park/
http://www.mima.gov.my/mima/wp-content/uploads/saveourtreasure.pdf

33

Due to the prohibitions in a Park or Nature Reserve, activities such as fishing, hunting
or gathering of food sources are also restricted without express permission.177 No
distinction is made in the Enactment between activities conducted by visitors from
activities of individuals residing within a Park or Nature Reserve.

Exceptions are made for the Director of Parks (“the Director”), who has the authority
to kill, or assign others to kill or capture any animal within a Park or Reserve.178 This
power can only be exercised to ensure public safety, protection of property,
scientific research, or to achieve the overall objective of preserving the environment
or other fauna.179 A further stipulation is made for rhinoceros and orangutans, which
may only be killed if they pose a direct threat to human life.180

Penalties will be subject to imprisonment fine, imprisonment or both, depending on
the type of act committed.181

Offenses and Criminal Penalties

In addition to the acts prohibited above, any person who commits any of the
following acts in a Park or Nature Reserve will be guilty of an offence:

¶ Hunting or intending to hunt any animal, bird or its nests,

¶ Collecting or intending to collect any vegetation or mineral,

¶ Failing to produce any animal, trophy, mineral, vegetation believed to be in a
person’s possession,

¶ Failing to produce any firearms, weapons, traps, nets, materials believed to
be used in violation of the Enactment,

¶ Resisting, threating, or obstructing the Director, any Trustee or Park Officer in
the performance of their duties, and

¶ Failing to produce a permit that is required under the provisions of the
Enactment.182

Any criminal actions that include the removal of animals, vegetation, or plants in a
Park or Reserve will result in the property being be returned to the Board of
Trustees.183

Power to Inspect and Arrest

The Director or a Park Officer is authorized to arrest any person based on reasonable
suspicion alone.184 If the Director, a Trustee or a Park Officer has reasonable grounds
of suspicion, an individual and their property may be inspected, regardless of

177 Sabah Parks Enactment 1984, Section 48(1).
178 Parks Enactment 1984, Section 49.
179 Parks Enactment 1984, Section 49.
180

 Parks Enactment 1984, Section 49.
181

 Parks Enactment 1984, Section 48(2).
182

 Parks Enactment 1984, Section 53.
183 Parks Enactment 1984, Section 55.
184 Parks Enactment 1984, Section 52.

34

whether the individual is within or outside of the Park boundary.185 Such evidence of
inspection may include the finding of a weapon, trap, net and other tools or
instruments used to commit an offense.

The Director or any authorized Park Officer is within their powers to temporarily
arrest or detain a person until he can be transferred into the custody of a police
officer for any violation of the law. 186 A person who is arrested or detained without
warrant can only be done so based on reasonable grounds that he would be
expected to be liable without undue delay, trouble or expense.187

Prosecution is reserved to a different authority, who must be authorized in writing
by the Public Prosecutor to prosecute for offences under this Enactment (see
below).188

Protection and Reward of Informers

The Enactment further provides for protection of informants to help serve the
overall objectives of a Park or Nature Reserve.189 Informants are afforded the
protection from revealing their identities to encourage the reporting of violators
within a Park or Nature Reserve.190 The Director may also have the option to reward
an informant for reporting another’s violation of the Enactment.191

Institutions and implementation

Administrative Roles

Board of Trustees

The Board of Trustees of Sabah Parks (“the Board”) was established under the
Enactment. The formation of this corporate body allows for the Board to sue or be
sued.192 The Board consists of a Chairman, Deputy Chairman, three other executive
office positions, four other members and the Director. The Director is recognized as
a member of the board on the condition that the position possesses no voting
power.193

The Board is responsible for initiating, coordinating and controlling all activities for
Sabah’s Parks and Nature Reserves.194 Upon the gazettement of a Park, Title for

185

 Parks Enactment 1984, Section 51.
186

 Parks Enactment 1984, Section 52.
187 Parks Enactment 1984, Section 52.
188 Parks Enactment 1984, Section 54.
189 Parks Enactment 1984, Section 58A.
190

 Parks Enactment 1984, 58A(1).
191

 Parks Enactment 1984, 58A(4).
192

 Parks Enactment 1984, Section 24 (1).
193 Parks Enactment 1984, Section 24 (1).
194 Parks Enactment 1984, Section 45.

35

State Park land is vested for nine hundred and ninety-nine years in the Board of
Trustee.195

In addition, the Board may issue recommendations to the Government on the
methods and policies for the development of a Park or Nature Reserve.196 The Board
has the power to appoint functions to a committee, officer or servant to carry out
provisions of the Enactment.197 The Board is responsible for appointing the Director
of Parks, whose authority, powers and functions is designated according to the
Board. The Government must further approve any additions or alterations to
established posts issued by the Board.198

The Board is further authorized to handle a range of matters within a Park or Nature
Reserve, including a) protecting the security and wellbeing of animals and
vegetation; b) setting aside sections for breeding of animals or nurseries for
vegetation; and c) providing accommodation, amenities and services to increase
tourism to the Parks.199 A full list of the Board’s power is available in Environmental
Law and Policy in Sabah Parks and Nature Reserves.

Minister

The Minister has the power to give directions and advice to the Board on areas of
implementation.200 The Board is required to give the Minister information about the
Parks and Nature Reserves upon request.201

Director of Parks

The Director is responsible for administering the Parks Enactment and overseeing
the administration of regulations provided for in the Enactment.202 The Director is
also responsible for recommending policies and regulations to the Minister,
promoting and coordinating research, publishing an annual report of activities for
the Parks and investigating other various matters to ensure proper implementation
of the Enactment.203 With the approval of the Board, the officer may also appoint
new Officers, Ranger and Wardens.204 A full list of the Director’s duties and
responsibilities is provided for in Section 41(1) of the Parks Enactment.

Honorary Park Rangers and Wardens

The Director may occasionally appoint suitable individuals to act as Honorary Park
Rangers or Honorary Park Wardens who may only act within duties and

195

 Parks Enactment 19845, Section 13(5).
196

 Parks Enactment 1984, Section 45(b).
197 Parks Enactment 1984, Section 59(1)(a).
198 Parks Enactment 1984, Section 42.
199 Parks Enactment 1985, Section 45.
200

 Parks Enactment 1984, Section 60 (1).
201

 Parks Enactment 1984, Section 60 (2).
202

 Parks Enactment 1984, Section 41 (1).
203 Parks Enactment 1984, Section 41 (1), (a) (i-x).
204 Parks Enactment 1984, Section 41 (1), (a) (xi).

36

responsibilities authorized by the Director.205 Only appointments published in the
Gazette will be recognized.206 Appointments are made on a three-year, renewable
term basis.207

Case Study: Gazettement of Tun Sakaran Marine Park

Description208

Tun Sakaran Marine Park (TSMP), also known as Semporna Islands Park, is situated in an
area of 35,000 hectares in Darvel Bay of the Celebes Sea. TSMP was formed in July 2004 and
is currently managed by Sabah Parks. Overfishing and destructive fishing practices has been
a high concern in this area, as it has implicated the health of the reef ecosystems and limited
fishing catches for local communities.

Residential Communities

TSMP consists of islands and coral reefs, that include communities residing in and around
the park. Upholding section 15 and 16 of the Land Ordinance, the gazettement of TSMP
allowed for the continued and undisturbed native customary rights of all individuals residing
within islands located in the marine Park. Within the Park, there are communities such as
the Bajau Laut, who commonly fish in Park area for direct household consumption.209

Alternative Livelihoods

Within the TSMP, the Semporna Islands Darwin Project led a project to explore alternative
livelihood opportunities for the residential communities who have historically been reliant
on the fisheries resources. The alternative livelihoods project was implemented to explore
the options in balancing sustainable access to natural marine resources, developing long-
term income opportunities for the communities and ensuring environmental conservation of
marine ecosystems. Some alternative livelihood projects that have been explored include
the promotion of tourism and craftworks created from recyclable materials. With the
involvement and input of the local community, homestays have been one of the options
proposed under the Semporna Island Darwin Project. However, this option has been met
with challenges due to infrastructure concerns relating to sewerage treatment and the need
for a trash disposable system in communities. Other potential alternative livelihood
opportunities explored for the TMSP communities include the farming and culture of marine
resources such as seaweed, abalones and sea cucumbers.

Institutional Bodies

Sabah Parks

The Ministry of Tourism, Culture and Environment oversees the operation and
management of Sabah Parks. The Sabah Parks Board of Trustee is also designated as

205 Parks Enactment 1984, Section 41A.
206

 Parks Enactment 1984, Section 41A(2)(a).
207

 Parks Enactment 1984, Section 41A(2)(b).
208

 The following summary on Tun Sakaran Marine Park was adapted from the Alternative Livelihoods
Final Report, Semporna Islands Darwin Project (2005-2008).
209 Alternative Livelihoods Final Report, Semporna Islands Darwin Project (2005-2008).

37

responsible for the administration of Sabah Parks. The Director of Parks is
responsible for managing the operation of Sabah Parks Department.

Sabah Parks may handle enforcement in areas intended to protect natural resources,
safety of visitors and public areas within Sabah Parks. The following list is some of
functions performed by the department:

¶ Preparing a Plan or protection and enforcement of the Parks,

¶ Preparing changes and improving the policies of the Parks,

¶ Preparing draft amendment to the Parks Enactment, and

¶ Establishing and maintaining relationships with agencies and law
enforcement in protected area. 210

The other priority areas of concerns under the Department’s jurisdiction include
issues such as climate change, agar wood, sea turtles, coral bleaching, beach erosion
and community issues.211 Sabah Parks is a collaborator in the multi-sectorial Coral
Triangle Initiative (discussed below).

6. WILDLIFE CONSERVATION ENACTMENT

Description

The Wildlife Conservation Enactment (1997) provides for the conservation and
sustainable management of wildlife and habitats in Sabah. The law has successfully
been applied to provide protection and conservation measures in marine and coastal
areas. Because areas covered in water have been recognized as State land, the
wildlife species and habitats found within marine and coastal areas fall under the
scope of the Wildlife Conservation Enactment. Aquatic marine species, such as fish
found in gazetted areas are also provided the same protection as other Wildlife
Species under the Enactment.

Overview of Types of Protection

The Wildlife Conservation Enactment provides protection to wildlife species under
the following three broad categories:

¶ Wildlife Sanctuaries,

¶ Conservation Area, and

¶ Wildlife Hunting Area.

Each of these species-related provisions provide a different level of protection and
management of wildlife species and habitats. The establishment of a Wildlife
Sanctuary provides the highest level of protection to wildlife species, enforcing the
prohibition on any activity in a designated area. Meanwhile, Conservation Areas
provide for short-term protection to species and habitats, while allowing for human

210

 Parks Management & Operation Division, Protection and Enforcement Section,
http://www.sabahparks.org.my/eng/public/Enforcement.asp
211 Sabah Parks Official Site, http://www.sabahparks.org.my/eng/public/#

38

activity. The implementation of Wildlife Hunting Areas is intended to regulate
species management and control.

The Enactment further addresses wildlife species protection under broader
provisions recognizing plant and animal protection, discussed below.

Wildlife Sanctuaries

Establishment

Wildlife Sanctuaries can be established for any of the following reasons:

¶ Protecting and maintaining wildlife habitats and natural processes in an
undisturbed state,

¶ Upholding of biodiversity values, or

¶ Ensuring protection of significant species of animals, plants, biotic
communities or genetic resources.212

Prior to establishing a Sanctuary, a series of steps must be followed, beginning with
the proposal for a Sanctuary.213 A proposed Sanctuary must provide a
comprehensive description of the area intended for protection along with
supporting assessment of the significant fauna and flora contained within the
area.214 The proposal must also include a section providing for the status of native or
traditional rights after the gazettement of a Sanctuary. 215 During this stage, proof of
communication with relevant Government agencies likely to be implicated by the
gazettement of a Sanctuary must be documented and submitted.216 In acquiring land
for a Sanctuary, the Enactment utilizes the Land Acquisition Ordinance’s provision
for conversion of alienated land to serve a public purpose.217

A detailed overview of the process for gazettement of a Sanctuary is available in
Environmental Law and Policy in Sabah: Wildlife.

Provisional Wildlife Sanctuaries

The Director of Wildlife has the power to establish a provisional Wildlife Sanctuary. A
provisional Wildlife Sanctuary should be established when there is an urgent need to
save wildlife, wildlife habitats or ecosystems from immediate danger.218 The Director
should give proper notice to the public of the provisional Sanctuary. The notice is
effective for 120 days.219 After the notice is published, the Minister has the option to

212 Wildlife Conservation Enactment 1997, Section 9.
213 Wildlife Conservation Enactment 1997, Section 9(1).
214 Wildlife Conservation Enactment 1997, Section 9(2).
215

 Wildlife Conservation Enactment 1997, Section 9(2)(d).
216

 Wildlife Conservation Enactment 1997, Section 9 (2).
217

 Wildlife Conservation Enactment 1997, Section 12.
218 Wildlife Conservation Enactment 1997, section 22 (1).
219 Wildlife Conservation Enactment 1997, section 22 (2).

39

rescind, vary or extend the declaration.220 Provisional Sanctuaries are under the
same guidelines for management plans as Wildlife Sanctuaries.221

Restrictions

Once a Wildlife Sanctuary becomes a protected area, a range of restrictions and
prohibitions will subsequently take effect. A Wildlife Sanctuary can only be revoked,
reduced in size or have redefined boundaries under resolution passed by the
Legislative Assembly. Grants of land or alienation of land is also prohibited.222

Other restrictions pertain to the use of the land. For example, apart from the right
extended to an officer or employee of a Sanctuary, residency within a Sanctuary is
banned.223 Only public use areas are accessible to the public.224 Along with
limitations placed on cultivation of land and harvesting of plants, the hunting of
animals is further prohibited.225 Restrictions are also imposed on air vessels flying
above and landing within the vicinity surrounding a Wildlife Sanctuary.226

The following is an abbreviated list of some of the prohibited activities that may
apply to Wildlife Sanctuaries located in or adjacent to marine or coastal areas
include the following activities:

¶ Searching for or collection of any animal product,

¶ Intentional damage or removal of any object of geological, prehistoric,
marine or other scientific interest,

¶ Possession of an animal, animal product or plant, or

¶ Occupation, clearing, cultivation of any land.227

An individual who violates any of the prohibited offenses provided under the
Enactment will be guilty of an offense and subject to a fine of 50,000 ringgit,
imprisonment for five years, or both.228

Environmental Offenses

In addition to the restrictions listed above, the following activities would be deemed
as an environmental offense within or outside a Wildlife Sanctuary:

Environmental Offenses in Wildlife Sanctuary

¶ The spreading of chemicals or toxic substances harmful to fauna or flora living in the
Sanctuary,

¶ The discharging of oils, chemicals or other toxic or waste matter that may harm

220

 Wildlife Conservation Enactment 1997, section 22 (3).
221 Wildlife Conservation Enactment 1997, section 22 (4)–(6).
222 Wildlife Conservation Enactment 1997, Section 9(8).
223 Wildlife Conservation Enactment 1997, Section 15(1).
224

 Wildlife Conservation Enactment 1997, Section 15(2).
225

 Wildlife Conservation Enactment 1997, Section 16.
226

 Wildlife Conservation Enactment 1997, Section 19.
227 Wildlife Conservation Enactment 1997, Section 17.
228 Wildlife Conservation Enactment 1997, Section 17(3).

40

fauna and flora in or surrounding the boundaries of any rivers, lakes, and waters of
waters in or flowing into a Sanctuary, and

¶ The obstruction or diversion of rivers, pools, lakes or other water bodies in or
flowing into a Wildlife Sanctuary.229

Regardless of whether the offense is committed by an individual or corporate body,
a fine of 50,000 ringgit, imprisonment for five years or both will be imposed for
violations.230 A Court may further impose a penalty to pay the Government an
additional cost to remedy the damage caused in committing the environmental
offense.231

Exceptions to Restrictions and Prohibitions

The Director or officer in charge of a Wildlife Sanctuary has authority to make
exceptions for some restrictions provided for in the Enactment. For example,
without the authorization of the Director or officer of Wildlife Sanctuary, entry into
non-public areas is prohibited.232

Native rights to land may be continually recognized and protected through the
proposal process.233 If this right is provided for under a proposed Sanctuary, native
or traditional rights are permitted to continue within the boundaries of an
established Sanctuary.234 Exceptions to this provision are imposed if rights are
forfeited.235 Forfeited native or traditional rights are recognized as such with
monetary compensation.236

Conservation Area

Establishment and Objectives

A Conservation Area may be established primarily as a measure of control for
protecting species in areas determined by the Yang di-Pertua Negeri.237 The process
of establishing a Conservation Area is not as clearly set out under the Enactment in
comparison to the provisions for a Wildlife Sanctuary and Wildlife Hunting Area.238

The control measures specifically involve implementation of a Conservation Area for
wildlife, wildlife habitats, migration sites, migration corridors, sites of scientific
importance, or for other values.239 A Conservation Area may further be established

229

 Wildlife Conservation Enactment 1997, Section 18.
230

 Wildlife Conservation Enactment 1997, Section 18 (1).
231

 Wildlife Conservation Enactment 1997, Section 18(2).
232 Wildlife Conservation Enactment 1997, Section 15.
233 Wildlife Conservation Enactment 1997, Section 9(2)(c) and Section 20.
234 Wildlife Conservation Enactment 1997, Section 20(1).
235

 Wildlife Conservation Enactment 1997, Section 20(1).
236

 Wildlife Conservation Enactment 1997, Section 20.
237

 Wildlife Conservation Enactment 1997, Section 21(1).
238 See all of Wildlife Conservation Enactment 1997, Section 21.
239 Wildlife Conservation Enactment 1997, Section 21.

41

to control the smuggling of animals, animal products or plants, and to provide
security to wildlife or its habitats in areas surrounding a Wildlife Sanctuary.240

The broad language of the Enactment extends support to the establishment of a
Conservation Area that contains high biodiversity value, such as coral reefs in coastal
and marine areas.241 Within a Conservation Area, management and control may be
imposed in any of the following areas:

¶ Development projects,

¶ Hunting and the carrying of firearms and other means of hunting,

¶ Movement of animals, animal products and plants, and

¶ Aerial spraying of crops and grazing areas.242

Additionally, a Conservation Area does not contain as many restrictions as a Wildlife
Sanctuary. In comparison to a Wildlife Sanctuary, residential and human activities
may continue in a Conservation Area.243 However, the Minister of Tourism, Culture
and Environment has the discretion to limit non-residential access to a Conservation
Area for up to a period of 120 days.244 This limitation may be imposed to ensure the
protection of threatened wildlife populations that use the land for migrating or
breeding, or to restore or protect flora and wildlife habitats.245

Marine Protected Areas

The following is a list of Marine Protected Areas that have been recognized as
Conservation Areas under the Wildlife Enactment:

¶ Sugud Island Marine Conservation Area (Lankayan, Billean, Tegapil Marine
Conservation Area),

¶ Mantanani Kecil, and

¶ Sipadan.246

Wildlife Hunting Area

Establishment

240

 Wildlife Conservation Enactment 1997, Section 21.
241

 Wildlife Conservation Enactment 1997, Section 21.
242

 Wildlife Conservation Enactment 1997, Section 21(2).
243

 Wildlife Conservation Enactment 1997, Section 21(3).
244

 Wildlife Conservation Enactment 1997, Section 22.
245

 Wildlife Conservation Enactment 1997, Section 21(3).
246

 The list of Marine conservation areas is provided by Sabah’s Wildlife Department’s Official
Website, which has not been updated since 2004. 12 Hectares of Sipadan is reported as a Marine
Sanctuary, see http://www.wildlife.sabah.gov.my/. However, Sipadan,is also listed as “Sipadan Islands
Park” and was gazetted in 2004 and under the management of Sabah Parks, see
http://www.sabahparks.org.my/eng/pulau_sipadan_park/. Question: Is Sipadan under the
management of Sabah Parks or the Wildlife Department? Sabah’s Wildlife Department’s Official
Website lists twelve hectares of Sipadan as a Marine Sanctuary, see
http://www.wildlife.sabah.gov.my/. The Official Website has not been updated since 2004. However,
the Sabah Parks Department also listed “Sipadan Island Park” as gazetted in 2004 and under the
management of Sabah Parks, see http://www.sabahparks.org.my/eng/pulau_sipadan_park/.

http://www.wildlife.sabah.gov.my/

42

Wildlife Hunting Areas are gazetted to manage animal populations and habitats in
designated hunting areas.247 A Hunting Area is established based on necessity to
manage wildlife populations.248 Similar steps for the establishment of a Wildlife
Hunting Area apply to the provisions required for a proposed Wildlife Sanctuary.

Native Rights

A proposal for a Wildlife Hunting Area may allow for continued recognition of Native
Rights in Hunting Areas upon gazettement. Native rights to land should be
recognized in a proposed Hunting Area. However, native rights may be eliminated or
decreased based on an agreement between the Director of the Wildlife Department
and individuals holding Native Title. The forfeiture of native rights to land in hunting
area may be allowed through compensation.249

Restrictions

Many of the regulations and restrictions placed in Wildlife Sanctuaries are similarly
imposed in Wildlife Hunting Areas. Penalties for these violations may similarly result
in fines ranging from 10,000-50,000 ringgit or imprisonment for five years.250 A
detailed overview of restrictions and penalties in Wildlife Hunting Areas is available
in Environmental Law and Policy in Sabah: Wildlife Conservation.

Protection of Wildlife Species

The term Wildlife, as identified under this Enactment, includes animals and plants.251

Restrictions Protecting Animals

With exclusion to domestic animals, Animals are defined as any vertebrate or
invertebrate species and includes eggs.252 Any living Protected Animal or animal
product is deemed the property of the Government, unless the animal or animal
product was legally obtained. 253 A person may legally obtain a Protected Animal if
the Minister, who acts on advice of the Director, authorizes the possession of a
protected Animal.

If an animal is listed under Schedule 2 and Schedule 3 of the Enactment it is
considered a Protected Animal. Protected Animals can be hunted with a licence but
only for the quota listed on the licence.254 Animals in Schedule I are considered
Totally Protected Animals and cannot be hunted at all.255

247

 Wildlife Conservation Enactment 1997, section 64.
248 Wildlife Conservation Enactment 1997, Sections 64-73.
249 Wildlife Conservation Enactment 1997, Section 75.
250 Wildlife Conservation Enactment 1997, Sections 69-75.
251

 Wildlife Conservation Enactment 1997, Section 2.
252

 Wildlife Conservation Enactment 1997, Section 2.
253

 Wildlife Conservation Enactment 1997, Section 40.
254 Wildlife Conservation Enactment, 1997, Sections 26 and 27.
255 Wildlife Conservation Enactment, 1997, Section 25(3)(a).

43

Protected Animals or animals held without a permit are considered to be held in
captivity.256 The Director has the discretion to approve permits for possession of
animal based on whether the applicant is suitable to keep the animal and has
produced sufficient measures to prevent the escape of the animal. The Director or a
Wildlife Officer has the authority to cancel a permit if possession of any animal is in
violation with conditions provided for under the Enactment.

Control of Collection of Animal Products

Restrictions are placed on hunting or collecting for animal products.257 The Protected
Animals, listed in Part I of Schedule I, are considered Totally Protected Animals. The
collection of animals listed in Part I of Schedule 2 or 3 without a permit is further
restricted.258 Collection of animal product is further banned according to provisions
that regulate quota and hunting, as provided for under hunting regulations.259

The penalty or punishment for collecting animal product is a fine of 30,000 ringgit,
three years imprisonment or both.260

Turtle Egg Collection Area

The Director has the authority to declare by notice the Gazette an area as a Turtle
Egg Traditional Collection Area.261 Once an area is reserved solely for the collection
of turtle eggs, access to the area is limited to individuals with a permit.262 The
traditional rights of individuals who reside reasonably adjacent to a Turtle Egg
Traditional Collection Area and whose Native Rights are recognized will remain
unaltered.263 However, continued recognition of this right does not extend to any
rights to sell turtle eggs.264

A person who sells or attempts to sell turtle eggs from a collection site will be guilty
of an offence subject to a fine of 50,000 ringgit or imprisonment for five years, or
both.265

Turtle Eggs-related Issues

The Wildlife Conservation Enactment (1997) classified the Green Turtle and the
Hawksbill Turtle as Totally Protected Animals. Animals listed in Schedule 1266 cannot
be hunted and are totally protected.267 Any person found guilty of hunting these

256

 Wildlife Conservation Enactment 1997, Section 43.
257

 Wildlife Conservation Enactment 1997, Section 84.
258

 See the dedicated legal brief on the Wildlife Conservation Enactment for more information on the
Schedules, Sabah’s Institutional and Legal Frameworks: Wildlife Conservation.
259

 Wildlife Conservation Enactment 1997, Section 48.
260 Wildlife Conservation Enactment 1997, Section 48(3).
261 Wildlife Conservation Enactment 1997, Section 87.
262 Wildlife Conservation Enactment 1997, Section 87(2).
263

 Wildlife Conservation Enactment 1997, Section 87(2).
264

 Wildlife Conservation Enactment 1997, Section 87(4)(b).
265

 Wildlife Conservation Enactment 1997, Section 87 (4)
266 Schedule 1 lists total protected plants and animals, Part I lists animals, Part II lists plants.
267 Wildlife Conservation Enactment 1997, section 25 (1).

44

animals will be subject to a term of imprisonment between six months to five
years.268 The protection of these turtles extends to the consumption and sale of
Turtle Eggs.

Although, the consumption and sale of turtle eggs is prohibited, the Director of
Wildlife does have the power to declare an area of land a Turtle Egg Traditional
Collection Area. Traditional Collection Areas do not require a permit to collect Turtle
Eggs, but must follow specific rules for the collection areas in order to protect the
Native Customary Rights of those that live near the area. Collection areas allow
people to collect turtle eggs but do not give them the right to sell the eggs.269 A
person who sells or attempts to sell turtle eggs from a Traditional Collection Area
will be guilty of an offence subject to a fine of fifty thousand ringgit or imprisonment
for five years, or both.270

Case Law

In 2006, the High Court in Sabah and Sarawak decided two separate cases involving
native rights claims against the State of Sabah, the Board of Trustees of Sabah Parks
and the Assistant Collector of Land Revenue. Both cases were ruled in favor of
individual Plaintiffs, Ab Rauf (Rauf) and Haji Abdillah (Abdillah).

In the case brought by Plaintiff, Rauf, against the State of Sabah and the Board of
Trustees of the Sabah Parks of Land Revenue, Rauf represented himself and seventy
family members claiming to have inherited the right to collect turtle eggs on Sipadan
Island.271 Rauf claimed that Sabah’s prohibition on collecting turtle eggs, enforced in
1997, caused him and his family to experience significant loss and damages including
the loss of two contracts with tourism companies worth MYR70,000. Rauf claimed
that his living was dependent on the collection of turtle eggs. The Court recognized
the Plaintiff’s right to collect turtle eggs.

Rauf also claimed that the right to collect turtle eggs extended the Native Customary
Rights to the entire island of Sipadan. The Court rejected the Plaintiff’s claim to
Native Customary Rights to the land, as the right to access the island to collect turtle
eggs occurred for a short duration throughout the years.

In the case brought by Plantiff, Abdillah, against the Assistant Collector of Land
Revenue for Sipadan Island and the State of Sabah, Abdillah sued on behalf of the
descendants of Panglima Aby Sari bin Goneh.272 Abdillah’s suit concerns the
ownership of 2.5 acres of land on Sipadan Island, which includes a house and
coconut orchard. Abdillah’s great grandfather under Native Customary Rights
inherited the 2.5 acre land which included the right to collect turtle eggs. 273 In 2005,

268 Wildlife Conservation Enactment 1997, section 25 (3) (a).
269 Wildlife Conservation Enactment 1997, section 87 (2).
270 Wildlife Conservation Enactment 1997, section 87 (4).
271

 Ab Rauf Bin Mahajud v. the State Government of Sabah and the Board of Trustees of the Sabah
Parks
272

 Haji Abdillah bin Haji Abdul Hamid v. ACLR of Semporna and the State Government
273 Native customary rights includes and planted with fruit trees, when the number of fruit trees
amounts to fifty and upwards to each hectare, Land Ordinance, 1930, section 15 (b)

45

the Collector of Land Revenue caused the plaintiff and other individuals to vacate
the island restricting their collection of turtle eggs.274

The High Court of Sabah ruled that native communities were allowed to collect turtle
eggs on the limited and confined area of ownership of 2.5 acres.275 Since the Native
Customary Rights to the land were inherited from a previous generation the right
was to remain undisturbed.276

Protection of Plant Species

Plants are defined as any species of plant that includes the “stem, branch, tuber,
bulb, corn, stock, budwood, cutting, layer, slip, sucker, flower, fruit, seed, or any
other part or product attached or severed from the plant product.”277 A limited
number of plant species have total protection status, all of which are found in
terrestrial settings.278

Wildlife Hunting and Animals

The provisions regulating hunting activity provide protection to animal species. The
act of Hunting is defined to include the pursuit, bothering, wounding, killing or
capturing of any animal with the attempt to destroy or disturb any egg or nest.279
The regulation on Hunting is divided into the categories of a) total restriction on
hunting of certain species and b) permission to hunt some species with a license. The
Director of the Wildlife Department is responsible for declaring by notice in the
Gazette, wildlife areas where licenses and permits may be issued.280 Under the
Director’s power, wildlife areas may also be revoked or altered.

Strictly Protected Animals

Animal species listed in Part I of Schedule I (see the chart below) are wholly
protected from hunting. A number of the animals listed below are found in marine
or coastal areas. According to the most recent 2010 re-publication of the Wildlife
Conservation Act, the following animals are assigned Totally Protected Species
status:

Part I

(Schedule I)

Sumatra Rhinoceros (Dicerorhinus sumatrensls) Badak Sumatra

Orang Utan (Pongo pygmaeus) Orang Utan

Sun Bear (Helarctos malayanus) Beruang Madu

274 Haji Abdillah bin Haji Abdul Hamid v. ACLR of Semporna and the State Government
275 The authors are following up to determine how use rights now operate in the park.
276

 Haji Abdillah bin Haji Abdul Hamid v. ACLR of Semporna and the State Government
277

 Wildlife Conservation Enactment 1997, Section 2.
278

 Wildlife Conservation Enactment 1997, Part II of Schedule I, and Part II of Schedule II.
279 Wildlife Conservation Enactment 1997, Section 2.
280 Wildlife Conservation Enactment 1997, Section 109.

46

 Dugong (Dugong dugon) Duyung

Proboscis Monkey (Nasalis larvatus) Monyet Bangkatan

Clouded Leopard (Neofelis nebulosa) Harimau Dahan

Gharial (Tomistoma schlegeli) Buaya Julung julung

Green Turtle (Chelonia mydas) Penyu Hijau

Hawksbill Turtle (Eretmochelys,imbricata) Penyu Sisik

Benteng (Bosjaranicus) Temdaduu.
281

Licenses for Hunting

Licenses for hunting species listed under Schedule 2 and 3 of the Enactment 282 are
required.283 Licenses are issued on a limited basis with hunting specifications. Each
license contains a designation of a pre-approved quantity in which an authorized
hunter is permitted to hunt a particular species.284 The issuance of a hunting license
does not allow an individual to hunt on any alienated land, Forest Reserve, Park,
reserved land or State land.285

Hunting licences can only be distributed to a person who has a valid firearm licence.
The firearm licence should be appropriate for the type of hunting licence for which
the person is applying.286 The Director has the power to distribute hunting licences
and can refuse to approve a licence for any reason.287

Types of Hunting Licenses

The following is a list of the four types of hunting licenses that may be issued:

¶ Sporting,

¶ Commercial Hunting,

¶ Animal Kampung, and

¶ Other Licenses as specified.

The regulation on kampung licenses recognizes traditional hunting activity for local
consumption. The provisions on kampung licenses provides for the establishment of
kampung hunting areas, which allows for subsistence hunting for certain species

281

 There may be some discrepancies to this list, as some animals recently provided protection have
not been published in official documents.
282 Schedule 2 lists protected species of animals and plants-limited in hunting and collection under a
licence, while Schedule 3 lists protected species of animals for which a hunting licence is required.
283

 Wildlife Conservation Enactment 1997, Schedule 2 (Section 2).
284

 Wildlife Conservation Enactment 1997, Section 25 (2), (a)-(b).
285

 Wildlife Conservation Enactment 1997, Section 28(9).
286 Wildlife Conservation Enactment 1997, section 28 (1).
287 Wildlife Conservation Enactment 1997, section 28 (2).

47

designated under the license.288 The Director may regulate the types of weapons to
use and the methods allowed for hunting animals in a designated kampung area.289
For an individual to possess a kampung license, one must belong to a kampung.290 A
member of kampong must have held membership for at least a continuous period of
twelve months prior to obtaining a license.291

Protected Species Requiring a License

The following is a list of a number of marine mammal species restricted from hunting
without a license:

Part I

(Schedule II)

Smooth Otter (Lutra perpicillata) Memerang Licin

Sei Whale (Balanoptera Bolrealis) Ikan Paus Sei

.ǊȅŘŜΩǎ Whale (Balanoptera borealis) Ikan Paus Bryde

Pigmy Sperm Whale (Kogia breviceps) Ikjan Paus Nayan

Killer Whale (Orcinus orca) Ikan Paus Buding

Short-finned Pilot Whale (Globicephala macrohynchus) Ikan Paus Pendek Sirip

Grey Dolphin (Grampus griseus) Dolfin Kelabu

Bottlenose Dolphin (Tursiops truncates) Dolfin Hidung Botol

Irrawaddy Dolphin (orcaellla brevirostris) Dolfin Empesut

Indo-Pacific Hump-backed Dolphin (Sousa chinensis) Dolfin Bongkok Bernie

The overall list of marine species assigned protection status includes mammal
species of otters, whales and dolphins.292 A complete list of protected marine
species is available in Schedule II of the Wildlife Conservation Enactment.293

Regulations on Hunting Methods

Certain restrictions on the type and methodology used in hunting of animals are
imposed under a hunting license.294 For example, the hunting of animals from the
period of six in the evening and six in the morning is banned.295 Hunting restrictions

288

 Wildlife Conservation Enactment 1997, Section 32(5).
289 Wildlife Conservation Enactment 1997, Section 32.
290 Wildlife Conservation Enactment 1997, Section 32.
291 Wildlife Conservation Enactment 1997, Section 2.
292

 Wildlife Conservation Enactment 1997, Schedule II, Part I.
293

 See the dedicated legal brief on the Wildlife Conservation Enactment for more information on the
Schedules, “{ŀōŀƘΩǎ Lƴǎǘƛǘǳǘƛƻƴŀƭ ŀƴŘ [ŜƎŀƭ CǊŀƳŜǿƻǊƪǎΥ ²ƛƭŘƭƛŦŜ /ƻƴǎŜǊǾŀǘƛƻƴΦ”
294 Wildlife Conservation Enactment 1997, Section 33.
295 Wildlife Conservation Enactment 1997, Section 33(j).

48

and regulations may also be imposed in other areas, such as a dwelling, road, or
track.296

In addition, hunting of animal cannot be used through the employment of drugs,
poisons, poisoned weapons or poisoned baits.297 Explosives and traps that pose a
threat to human life or bodily harm are also restricted.298 The same restrictions apply
to devices that may produce an electric current to kill fish or any other animal.299

Institution and Implementation

Sabah Wildlife Department

The Ministry of Tourism, Culture and Environment, oversees the operation and
management of the Sabah Wildlife Department. Protected areas provided under the
Wildlife Conservation Enactment are directly under the responsibility of Sabah
Wildlife Department.300 The Director of Wildlife and Wildlife Officers are responsible
for the administration of provisions under the Wildlife Conservation Enactment.301
The Wildlife Department is required to enforce regulations and manage boundaries
within Sanctuaries, Conservation Areas and Hunting Areas.

Director’s Authority

The Director is responsible for carrying out a range of duties that includes issuing
advice on policies and regulating in the areas of conservation and management of
wildlife and wildlife habitats.302 An important duty delegated to the Director is his
power to recommend to the Minister his input on the establishment of Wildlife
Sanctuaries, Conservation Areas and Wildlife Hunting Areas.303 The Director may also
serve as the liaison with the Federal Government and other State Departments for
the adoption of integrated policies that aim for protection of wildlife and its
habitats.304

Under the provisions of the Enactment, the Director may also be authorized to
extend his powers to supervise and manage activities concerning protected areas
and species in the Wildlife Enactment.305 Some of the many duties include the
following:

¶ Managing and controlling of Wildlife Sanctuaries and Wildlife Hunting Areas,

¶ Designating areas for treatment for animals or nurseries for plants,306 and

296

 Wildlife Conservation Enactment 1997, Section 34.
297

 Wildlife Conservation Enactment 1997, Section 33(k).
298

 Wildlife Conservation Enactment 1997, Section 33(k)(ii) and (iii).
299 Wildlife Conservation Enactment 1997, Section 33k(iv).
300 Wildlife Conservation Enactment 1997, Section 3.
301 Wildlife Conservation Enactment 1997, Section 3.
302

 Wildlife Conservation Enactment 1997, Section 4.
303

 Wildlife Conservation Enactment 1997, Section 4(b).
304

 Wildlife Conservation Enactment 1997, Section 4(k).
305 Wildlife Conservation Enactment 1997, Section 5.
306 A case study on the permit to Gaya Island Resort to rehabilitate turtles will follow.

49

¶ Issuing licenses to private organizations or individuals to operate within
Wildlife Sanctuaries and Wildlife Hunting Areas.

Activities not specifically listed within the scope of the Directors’ authority may be
carried out if it is proportionate with the goals of the Wildlife Enactment.

Honorary Wildlife Wardens

The Director may further appoint Honorary Wildlife Wardens who are instated to
carry out provisions of the Enactment.307 Honorary Wildlife Wardens are appointed
by gazettement and duties are assigned according to conditions set by the Director,
including the power to arrest violators who commit offenses under the
Enactment.308

Case Study: Sugud Island Marine Conservation Area309

Establishment

The Sugud Island Marine Conservation Area (“SIMCA”), located in northeastern Sabah, was
enacted under the Wildlife Conservation Enactment in 2001.310 The gazettement of SIMCA
developed out of concerns of destructive commercial fishing methods explosives and
cyanide blasting employed in the surrounding islands of Lankayan, Billean, and Tegapil.
Turtle egg poaching was also widespread prior to the establishment of SIMCA. The push to
convert SIMCA into a marine protected area was initiated by the owners of Lankayan Island
Dive Resort, concerned with protecting the environmental and aesthetic features of the
region critical for their business.

Private Management

In 2003, Reef Guardian took over management of SIMCA. Reef Guardian is still the
designated authority responsible for enforcing conservation measures, and is not reliant on
the support of the Sabah Wildlife Department. Reef Guardian is owned by the parent
company of Lankayan Island Dive Resort, and generates income by charging conservation
fees to overnight visitors. The Wildlife Department only handles enforcement of regulations
in SIMCA. Members of Reef Guardian staff are trained and certified as Honorary Wildlife
Wardens and regulate protections, and may exercise powers to arrest. These Honorary
Wildlife Wardens regularly patrol the boundaries of SIMCA to ensure protection from
destructive commercial fishing practices that impact the coral reefs.

Important Factors

The development and private management system in SIMCA was adapted according to the
unique social and geographic make up of the islands. Prior to the development of SIMCA,

307 Wildlife Conservation Enactment 1997, Section 7.
308

 Wildlife Conservation Enactment 1997, Section 7.
309

 The following summary on SIMCA is adapted from Lydia C.L. Teh, et. al. Original Paper, A Private
Management Approach To Coral Reef Conservation In Sabah, Malaysia 2007.
310 Lydia C.L. Teh, et. al. Original Paper, A Private Management Approach To Coral Reef Conservation
In Sabah, Malaysia 2007.

50

there was only one fishing family living on Lankayan Island, who agreed on the
establishment of the resort and SIMCA.311 Because SIMCA is located far from any island
communities and the waters were not previously used for traditional fishing practices, the
development of SIMCA was a relatively straightforward process.312

7. SABAH WATER RESOURCES ENACTMENT

Description

The Sabah Water Resource Enactment (1998) establishes rules relating to the
sustainable management and efficiency of water activities, water conservation areas
and water protection areas. Since the passage of the Water Resources Enactment,
neither Water Conservation Areas nor Water Protection Areas have been
implemented under this legislation.313

A full discussion of the Water Resources Enactment is available in Environmental Law
and Policy in Sabah: Water Resources.

Boundaries of Coastal and Shore Waters

Under the Water Resources Enactment, water is defined to include “drainage water,
stormwater, wastewater, effluent and sewage generated by urban, industrial and
agricultural activities” derived from a water body.314 Within this boundary, lagoons
and coastal waters are recognized as water bodies.315

The boundaries of Sabah’s coastal waters are identified as a zone located between
the sea and the coast of Sabah. The shores of a water body are defined as the
“natural or artificially formed shore of the water body.”316 Water bodies without a
shore are to be marked by boundaries distinguishing aquatic and non-aquatic
vegetation.317

Inland Waters

Inland Waters are considered any water that is not covered by Federal laws.318 The
Director of Water Resources has the authority to determine the impact that certain
activities will have on the water, beds, banks, shores and aquatic environment of
Inland Waters. The Director is authorized to determine the type or class of vessel,

311

 Lydia C.L. Teh, et. al. Original Paper, A Private Management Approach To Coral Reef Conservation
In Sabah, Malaysia 2007.
312

 Lydia C.L. Teh, et. al. Original Paper, A Private Management Approach To Coral Reef Conservation
In Sabah, Malaysia 2007.
313 Statement of Sabah Drainage and Irrigation Department official during a field visit to Telupid
Forest Complex in June 2014.
314

 Water Resources Enactment 2010, Section (2)(1).
315

 Water Resources Enactment 2010, Section (2)(1).
316

 Water Resources Enactment 2010, Section (2)(1).
317 Water Resources Enactment 2010, Section (2)(1).
318 Water Resources Enactment, 1998, Section 47(3) and (4).

51

maximum speed and maximum draught of a vessel that can be used for navigation
on Inland Waters.319 The Minister of Tourism, Culture and Environment also has the
authority to make rules governing Inland Waters.320

Water Protection and Water Conservation Areas

In recognizing the importance of protecting water resources, the Enactment
provides for the development of Water Protection and Water Conservation Areas.

The primary objective of establishing Water Protection Areas is to regulate activities
that may adversely impact the quality of a water resource.321 In evaluating the
substantial risk of environmental degradation or pollution to a specified area, the
Yang di-Pertua Negeri has the power to convert State land or Forest Reverses to a
Water Protection Area. Once a Water Protected Area is established, measures must
be taken to set out a proposed plan for management of the area. Under Sections 3
and 4 of the Land Acquisition Ordinance (1950), land held by private ownership or
lease may also be converted to a Water Protection Area for a public purpose.322

Compared to the broad restrictions on any activities imposed within Water
Protection Areas, a more balanced approach is applied with regard to Water
Conservation Areas. There may be limitations and modifications of activities within
designated Water Conservation Areas. Water Conservation Areas regulate activity on
ground and surface water. 323 Certain classes of activities within a Water
Conservation Area are also permitted based on approval and licensing. Owners or
occupiers of land are additionally subject to restrictions and modifications of
activities in a Water Conservation Area.324

Establishment of Shore and River Reserves

The Water Resources Enactment further provides for the creation of Shore Reserves
and River Reserves. The physical boundaries of Shore Reserves extend twenty
metres from coastal waters.325 Within a Shore Reserve, limitations are placed on
activities that may adversely reduce the quality of water resources and pose a risk to
the aquatic environment.326 The Water Council, formed under this Enactment, is
authorized to expand or decrease boundaries of a Shore Reserve in a specified
area.327

In the report, Shoreline Management in the ICZM Context in Sabah, the term
Foreshore Reserve is used interchangeably with the term Seashore Reserve. The
report refers to the establishment of Foreshore Reserves under the Water Resources

319

 Water Resources Enactment, 1998, Section 47(2), (a)-(c).
320 Water Resources Enactment, 1998, Section 47(3).
321 Water Resources Enactment 2010, Section 36 (1).
322 Water Resources Enactment 2010, Section 36 (1).
323

 Water Resources Enactment 2010, Section 38(1).
324

 Water Resources Enactment 2010, Section 38 (3).
325

 Water Resources Enactment 2010, Section 40(1)(a).
326 Water Resources Enactment 2010, Section 40(3).
327 Water Resources Enactment 2010, Section 40(4)(c).

52

Enactment and identifies this area to stretch twenty metres from the Mean High
High Water Mark.328 The Land and Survey Department is further identified as the
agency responsible for defining the boundaries of a Foreshore Reserve.329

Regulation of Activities in Reserves

Certain activities may cause environmental degradation to a water resource. The
following box below outlines the provision imposing regulation on activities within
River Reserves and Shore Reserves to protect the water body.

Power of Director in River and Shore Reserves

The Enactment states that within a River Reserve or Shore Reserve (or on, in or above a
water body), it is an offence to undertake, without the approval in writing of the Director,
any activity which involves:

a. The removal of natural vegetation or the removal or deposition of material,
b. The erection of a structure or building, or
c. The carrying out of a commercial or agricultural activity.330

The regulations of specific activities within Shore Reserves are primarily enforced to
prevent harmful pollution as it may implicate the wellbeing of communities, water
bodies and aquaculture environments. A comprehensive list of regulations,
enforcement and procedures required for a license may be referred to under
Environmental Law and Policy in Sabah: Water Resources.

Administration and Implementation of the Enactment

The Water Resources Enactment provides for the formation of the Water Council
(“the Council”), a body responsible for advising the Minister of Tourism, Culture and
Environment on matters pertaining to the sustainable management of water
resources.331 Within the Council’s broad scope of power, the body has the potential
to issue recommendations that may positively benefit the quality of water bodies for
both humans and the environment. Through the power to issue and revoke licensing
activities within water bodies, the Council may restrict activities that pose a harmful
risk to water resources, including Shore Reserves. The Council may further carry out
policies and strategies to oversee and manage water resources.332

The following box provides an abbreviated list of Directors or their authorized
representatives from different local and state institutional bodies who form the
Council.333

328 Shoreline Management in the ICZM Context 1999, p. 39.
329

 Shoreline Management in the ICZM Context 1999, p. 39.
330

 Water Resources Enactment 2010, Section 41(1).
331

 Water Resources Enactment 2010, Section 4(1).
332 Water Resources Enactment 2010, Section 4(1)(g).
333 Water Resources Enactment 2010, Section 5.

53

Water Council Membership

a. A Chairman,
b. The Permanent Secretary of the Ministry of Culture, Environment and Tourism,
c. The Secretary for Natural Resources who shall be the Secretary to the Council,
d. The Director of the Department of Lands and Surveys,
e. The Director of the Forestry Department,
f. The Director of the Department of Agriculture,
g. The Director of Water Resources,
h. The Director of the State Economic Planning Unit,
i. The Director of the Department of Town and Regional Planning,
j. The Director of the Department of Irrigation and Drainage,
k. The Director of the Fisheries Department,
l. The Director of the Water Department,
m. The Director of the Department of Ports and Harbours,
n. The Director of the Federal Department of Environment (Sabah Region),
o. The Director of the Department of Geological Surveys, and

p. Two other members with appropriate technical or academic expertise in matters
related to water resources.334

The general membership of the Water Council reflects the potential role of each
member in implementing and planning decisions relevant to Water Conservation
Areas and Shore Reserves.

8. SABAH BIODIVERSITY ENACTMENT

Description

The Sabah Biodiversity Enactment (2000) is a law recognizing the significance of
biodiversity, through the promotion of conservation and sustainable management of
biological resources. For a comprehensive discussion of the Sabah Biodiversity
Enactment, refer to Environmental Law and Policy in Sabah: Biodiversity.

Overview of Biodiversity

Biodiversity is recognized as a valuable resource understood as a part of complex
ecosystems and interactions between microorganisms, plants and animals.
Biodiversity is defined as biological diversity that derives from all living organisms
and the ecosystems to which they belong.335 Biodiversity applies to plant materials,
terrestrial, marine and aquatic ecosystems and the significant biological resources
found within them.

Biological resources are derived from the genetic resources or materials of plants,
animals, microbial origin that may have actual use or potential value for the
environment and humanity. Biological resources especially contain valuable
significance in research and biotechnology. The biotechnology industry primarily

334 Water Resources Enactment 2010, Section 5.
335 Sabah Biodiversity Enactment 2000, Section 2.

54

relies on the use of biological resources or derivatives to create modified products
developed for specific use.

Access Application

Access license

To access Sabah’s biological resources, researchers are required to apply for an
access license.336 The permit process is set out in detail in the above-mentioned
document.

Legal Proceedings, Offences and Penalties

Offences and Penalties

A person may be found to commit an offense if engaged in access activity without
having a license.337 The access activity, unless authorized by the Council, limits
removal of biological resources from its natural environment and the State.338 The
penalty for this guilty offense is a maximum fine up to 50,000 ringgit, an
imprisonment term up to five years or both.339

The exporting of biological resources for research purposes without a license is also
banned in most areas of the State, including marine parks and territorial waters.340

Powers of Arrest

The Secretary of the Council (appointed by the Minister), any police officer, custom
officers or other authorized officer who has reason to believe that a person is in
violation of the Enactment is given the authority to arrest that person. 341 The power
to arrest requires that a suspected violator refuse to provide adequate or proper
identification.342 The suspected violator will be dealt with under the Criminal
Procedure Code for violation of the Biodiversity Enactment.343

Sabah Biodiversity Council

Membership

The Sabah Biodiversity Council (“the Council”) was formed under the Enactment and
consists of the Chairman (also serving as the Minister) and members from the
following State departments:

¶ Natural Resources Office,

336 Sabah Biodiversity Enactment 2000, Section 15.
337 Sabah Biodiversity Enactment 2000, Section 26(a).
338 Sabah Biodiversity Enactment 2000, Section 26(c).
339

 Sabah Biodiversity Enactment 2000, Section 26.
340

 Sabah Biodiversity Enactment 2000, Section 28.
341

 Sabah Biodiversity Enactment 2000, Section 32.
342 Sabah Biodiversity Enactment 2000, Section 32.
343 Sabah Biodiversity Enactment 2000, Section 35.

55

¶ Forestry Department,

¶ Sabah Parks,

¶ Wildlife Department,

¶ Environment Protection Department (formally Environment Conservation
Department), and

¶ Water Resources. 344

The other Council membership slots are reserved for individuals having substantial
experience and expertise in biodiversity, conservation and management.345

Council Duties and Functions

The Council is responsible for upholding the values of biodiversity and sustainability.
In addition to acting as an advisor to the State Government on conservation
initiatives and strategies, the Council is required to perform the following functions
listed below:

¶ Support the establishment and strengthening of the management of Sabah’s
biological resources,

¶ Formulate and review State policy on biotechnology and application of
biotechnology,

¶ Co-ordinate local, state and national activities on conservation research and
sustainable use of biological resources and biodiversity, and

¶ Facilitate preparations for regional and international activities on
conservation research and sustainable use of biological resources and
biodiversity.346

The Council is permitted to undertake additional activities as assigned or deemed
necessary to carrying out their duties. In addition to the roles outlined in the
Enactment, the Council has the power to approve and issue access license, with the
authority to regulate or limit access to the State’s biological resources.347

Sabah Biodiversity Centre

The Sabah Biodiversity Centre is established under the Enactment to manage
conservation and use of Sabah’s biodiversity to its full potential value.348 The
Centre’s operational approach is to promote the involvement and participation of
governmental and non-governmental agencies in attaining their objectives. Access
applications must be applied through the Sabah Biodiversity Centre. The Centre is
responsible for ensuring the sustainable management of Sabah’s biodiversity by
implementing thirteen required functions.349 A list of the functions is available in
Environmental Law and Policy in Sabah: Biodiversity.

344 Sabah Biodiversity Enactment 2000, Section 3(2).
345

 Sabah Biodiversity Enactment 2000, Section (2)(i).
346

 Sabah Biodiversity Enactment 2000, Section 3(1) (a-g).
347

 Sabah Biodiversity Enactment 2000, Section 8.
348 Sabah Biodiversity Enactment 2000, Section 9.
349 Sabah Biodiversity Enactment 2000, Section 9.

56

9. ENVIRONMENT PROTECTION ENACTMENT

Description

The Environment Protection Enactment (2002) was established to ensure the
protection of the environment.350 The Enactment primarily regulates in the area of
pollution control affecting land and natural resources.351

A full discussion of the Environment Protection Enactment is available in
Environmental Law and Policy in Sabah: Environmental Protection.

Environmental Concerns

The Environment

The Enactment addresses the standard for implementing policies and plans relating
to activities harmful to the environment.

Environment

The term Environment is defined to take on any of the following meanings:

a. The external physical surroundings and conditions influencing development
and growth of people, animals or plants and includes social, living or working
conditions,

b. All natural and physical resources,
c. Ecosystems and their constituent parts including people and communities,

and
d. Amenity, aesthetic and cultural values. 352

The Enactment does not make any distinctions between fresh water and marine
aquatic environments.

Pollution

In ensuring protection of the Environment, the Environment Protection Enactment
provides for the regulation and management of Pollution. The term Pollution is
defined as an activity that adversely alters the Environment through the acts of
discharging, emitting or disposing of waste or Pollutants.353 Pollutants or waste that
create harm or a hazard to the public health and safety or welfare to people may be
subject to regulation.354 Beyond regulating the potentially hazardous impact of

350

 Environment Protection Enactment, 2002.
351

 James Lam Chee Seng, Environment Law in Malaysia (Borneo Edition) 2007.
352

 Environment Protection Enactment 2002, Section 2.
353 Environment Protection Enactment 2002, Section 2.
354 Environment Protection Enactment 2002, Section 2.

57

Pollution imposed on the human population, the Enactment regulates Pollution
threats towards animals, birds, fish, aquatic life or plants.355

Pollution is identified as an environmental issue occurring in both land and water
areas. Pollution activities that have direct or indirect adverse impact on the
environment may include the discharging and depositing of waste. Pollutants include
substances that take the form of any liquid, solid, gas or microorganisms and create
an adverse impact on the environment, whether directly or indirectly.356

Pollutants

Substances with any of the following characteristics qualify as a Pollutant, including:

a. Adversely alters the quality of any environment,
b. Poses a hazardous or potentially hazardous threat to health and safety,
c. Creates an adverse impact on the environment by altering the temperature or the

physical, biological characteristic and quality of the environment, or

d. Generates intolerable odours, noise or radioactivity.357

Establishment of Environmental Policies and Programmes

The Enactment contains provisions for the facilitation, planning and implementation
of environmental protection policies. The Director may formulate environmental
protection policies based on the recommendation or advice of the Minister of
Tourism, Culture and Environment.358

Significant

The following meanings are provided to define significant:

a. Magnitude of the effect in relation to the spatial boundaries,
b. Permanence of the effect,
c. Irreversibility of the effect,
d. Cumulativeness over time of the effect, or

e. Risks of the effect in relation to health and safety.359

Programmes are enacted with the objective to address environmental issues in areas
facing significant environmental pollution or likely to experience significant
environmental pollution due to a rapid growth in the concentration of human
population.360 The term significant is defined used to evaluate the level of impact

355 Environment Protection Enactment 2002, Section 2.
356

 Environment Protection Enactment 2002, Section 2.
357

 Environment Protection Enactment 2002, Section 2.
358

 Environment Protection Enactment 2002, Section 9.
359 Environment Protection Enactment 2002, Section 2.
360 Environment Protection Enactment 2002, Section 10(b)

58

that an activity may pose on the Environment.361

The Environment Protection Enactment further provides measures for implementing
Environment Protection Action Plans for designated protection areas. The
Environment Protection Action Plans must take an integrated management
approach to environmental protection by evaluating economic, social and
environmental factors.362

The action plan must include a strategy that would address all of the following
components:

¶ Strategy to control pollution from point sources,

¶ Process to acquire land, material, equipment, tools and appliances needed
for the construction, installation, improvement, modification, repair,
maintenance and operation of environmental protection facilities,

¶ Plan for inspecting, monitoring and controlling pollution, and

¶ Expected costs, charges and expenses needed the environmental protection
plan. 363

Examples of environmental protection facilities include central wastewater
treatment plants or central waste disposal facilities.

Environment Protection Area

In ensuring protection of the environment, the Minister (Chairman of the
Environmental Protection Council) is authorized to gazette both alienated and
unalienated land as an Environmental Protection Area.364 Protection status may be
assigned based on actual or potential pollution threats to an area.365

Prior to the development of any environment protection area, an Environmental
Impact Assessment Report must also be submitted. The report must compellingly
establish the need for the establishment of an Environmental Protection Area.

Environment Impact Assessments and Mitigation Measures

The Minister is responsible for identifying any development activity that poses an
adverse impact on the environment.366 Through a Gazette notice, the development
activity may be restricted within these areas.367 Permission to carry out development
activity requires the submittal of an Environmental Impact Assessment Report or a
Proposal to Mitigate Measures.

361 Environment Protection Enactment 2002, Section 2.
362 Environment Protection Enactment 2002, Section 10(3).
363

 Environment Protection Enactment 2002, 10(3)(a)-(d).
364

 Environment Protection Enactment 2002, Section 11.
365

 Environment Protection Enactment 2002, Section 10.
366 Environment Protection Enactment 2002, Section 12.
367 Environment Protection Enactment 2002, Section 12

59

In the subsidiary laws of the Environment Protection Enactment, the Minister issued
a scheduled list of activities that require either an Environmental Impact Assessment
report or Proposal to Mitigate Measures.368 The following is a list of some of the
prescribed activities, relevant to coastal and water regions, requiring a Proposal for
Mitigation Measures:

¶ Quarrying within 200 metres from any streams or rivers,

¶ Development of resorts, recreational or tourism facilities covering an
minimum area of 10 hectares and maximum of 30 hectares, or within 200
metres from the high-water mark of the coastal area,

¶ Construction of buildings for public purposes within 200 metres from the
high-water mark of the coastal area, or

¶ Construction of open jetties of at least 100 metres for commercial or public
use along.

The list provided below provides an overview of some of the relevant activities
requiring an Environmental Impact Assessment Report, issued in Environment
Protection Order (Prescribed Activities) for Environmental Impact Assessment:

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

¶ Development of resorts, recreational or tourism facilities covering a
minimum area of 30 hectares,

¶ Construction of major roads or upgrading of major roads involving
realignment and widening through settlement, coastal areas or wetland
forests, or on hills with slopes having gradient of 20 degrees or more,

¶ Construction of port facilities (including warehouses, container yards and
cargo storage facilities) for commercial use along rivers or sea front, or

¶ Construction of closed landing jetties for commercial or public use along
rivers or sea front. 369

General Restrictions

The Enactment further provides restrictions on any activity that may create a
significantly adverse impact on the environment. Restrictions are allowed for the use
of land, either on the surface or below the surface.370

Some of the notable activities further restricted under the Enactment include the
following:

¶ Destruction, damage or disturbance to wildlife (plants and animals) and their
habitats,

¶ Use of land to deposit pollutants on or under the land, and

368

 Environment Protection (Prescribed Activities) (Environmental Impact Assessment) Order 2005.
369

 Environment Protection (Prescribed Activities) (Environmental Impact Assessment) Order 2005,
Second Schedule [Paragraphs 3, 4 and 7].
370 Environment Protection Enactment 2002, Section 20.

60

¶ Dispersal of pollutants from vehicles passing through land. 371

Restrictions of Coastal Activities

The following coastal activities are restricted if they have or is likely to have a
significantly negative effect on the environment:

¶ Reclaiming or draining of any foreshore or seabed,

¶ Altering, erecting, demolishing, placing, reconstructing or removing of any
structure,

¶ Damaging, destroying or disturbing any foreshore or seabed through
excavation, drilling or tunneling, and

¶ Depositing any pollutant in, on, or under any foreshore or seabed.372

The activities listed above are similarly applied to river and land areas.

Environment Hazard Zone

An area that is polluted or may create a significant risk to human health and safety
or the environment may be gazetted as an Environmental Hazard Zone.373 The
Director may impose necessary restrictions within and around an Environmental
Hazard Zone to reduce the environmental hazard.374 The Minister is authorized to
revoke any portions of an Environmental Hazard Zone once restrictions or
precautions are no longer a concern.375

Offenses and Penalties

The Director of the Environment Protection Department (“the Director”) may also
issue an abatement notice requiring an individual to cease any activity that violates
regulations prohibited under the provisions of the Enactment.376 The Director or an
environmental enforcement officer is authorized to arrest an individual without
warrant under the belief that an offense has been committed.377 An arrested
individual will be brought to a nearby police station or to a Magistrate and will be
subjected to the Criminal Procedural Code.

The fines for violation of the various provisions of the Enactment ranges from 10,000
to 100,000 ringgit.378 Punishment for committing an offense may also be imposed
with an imprisonment sentence ranging from one to five years.379 The heaviest
penalty is imposed when an individual or corporation fails to comply with an

371

 Environment Protection Enactment 2002, Section 20.
372

 Environment Protection Enactment 2002, Section 29.
373

 Environment Protection Enactment 2002, Section 18(1).
374 Environment Protection Enactment 2002, Section 18(2).
375 Environment Protection Enactment 2002, Section 18(3).
376 Environment Protection Enactment 2002, Section 52.
377

 Environment Protection Enactment 2002, Section 40(1).
378

 See Environment Protection Enactment 2002, Part X, listed in the outdated version of the
Enactment. The Feb. 2013 version of the Enactment removed the list of penalties and offences.
379 See Environment Protection Enactment 2002, Part X, listed in the outdated version of the
Enactment. The Feb. 2013 version of the Enactment removed the list of imprisonment term.

61

agreement with environmental conditions or mitigation declaration, signed after an
Environmental Assessment Report or Proposal for Mitigation Measures.380 For a
detailed list of offences and penalty for failure to comply with the provisions of the
Enactment, see Part X of the Enactment.

Institutions and Implementation

Environment Protection Council

The Environmental Protection Council (“the Council”) was formed under the
Enactment to provide advice to the State Government on environmental issues. In
addition to the Director of the Environment Protection Department (“the Director”)
and a Chairman (“the Minister”), the Council consists of Permanent Secretary or
authorized representatives from some of the following government institutions:

¶ Natural Resources,

¶ Ministry of Tourism, Environment, Science and Technology,

¶ Ministry of Agriculture and Food Industries,

¶ Lands and Surveys, and

¶ Drainage and Irrigation. 381

A full list of Council membership is available in Part II, Section 3 of the Enactment.

Minister

The Minister of Tourism, Culture and Environment is responsible for handling
matters relating to environmental protection under the Enactment.382 The Minister
is authorized to order the Director to prepare and develop an environmental
protection policy consistent with the provisions of the Enactment.383

The Minister is further authorized to oversee the issuance of licenses, requiring
licenses for the operation of activities that may pose a harmful risk to the
environment. Regulation in this subject area allows for the Minister to control
specific types and sizes of activity that cause pollution or may likely cause
pollution.384

Environment Protection Department

The Environment Protection Department is under the direction of the Minister of
Tourism, Culture and Environment. The Department was renamed from the
Environmental Conservation Department to Environment Protection Department
under the passage of the Environment Protection Enactment in 2002, which
replaced the Conservation of Environment Enactment (1996).

380 Environment Protection Enactment 2002, Section 12(5) and Section 51.
381

 Environment Protection Enactment 2002, Section 3(2).
382

 For a detailed list of matters that the Minister is authorized to make regulations on see
Environment Protection Enactment 2002, Section 60.
383 Environment Protection Enactment 2002, Section 9.
384 Environment Protection Enactment 2002, Section 17.

62

The Environment Protection Department was formed to enforce the provisions of
the Environment Protection Enactment, and regulates subject matters concerning
the environment. 385 The Environment Protection Department is required to
collaborate with the Environment Protection Council to provide advice on strategies
and environmental management plans.

The following is a list of some of the programmes and plans developed with the
involvement of the Environmental Protection Department:

¶ Sabah Shoreline Management Plan,

¶ Capacity Building of the Environmental Conservation Department, and

¶ Sabah Biodiversity Project. 386

The Environmental Protection Department has also been involved in the
development of the following policies and papers at the State level:

¶ Sabah Conservation Strategy, 1992,

¶ Sabah Master Tourism Plan, 1996, and

¶ Identification of Potentially Protected Areas (Sabah Biodiversity Conservation
Project), 1998.

Director of the Environment Protection Department

The Director is allowed to develop any appropriate programme that is deemed
necessary in areas where environmental pollution is currently or likely to be
problematic. The Director is further required to implement an environment
protection action plan for any area that is designated for environmental
protection.387 Concerns for conservation in areas rich in biodiversity and stability of
the environment is also within the scope of the Director’s authority. A full list of the
Director’s authority is described in ά{ŀōŀƘΩǎ [ŜƎŀƭ ŀƴŘ Lƴǎǘƛǘǳǘƛƻƴŀƭ CǊŀƳŜǿƻǊƪΥ
Environmental ProtectionΦέ

10. PORTS AND HARBOURS ENACTMENT

Description

The primary legislation relating to Sabah’s ports and harbours is the Ports and
Harbours Enactment (2002), which regulates activities within Sabah’s Coastal
Zone.388 The Sabah Ports Authority Enactment (1981) is also a related piece of

385 Sabah Environment Protection Department, http://www.sabah.gov.my/jpas/en_index.htm
386

 As reported on the Environmental Protection Department Official Website,
http://www.sabah.gov.my/jpas/ecc/default.htm
387

 Environment Protection Enactment 2002, Section 10(2).
388 Ports and Harbours Enactment 2002 and its subsidiary regulations known as Ports and Harbours
Regulation 2008.

63

legislation, which provides for the establishment of the state statutory body
responsible for regulating Sabah’s Ports389 and Harbours.390

Ports and Harbours Regulation

The Ports and Harbour (Ports, Harbours and Dues) Regulations 2008 comes under
the Ports and Harbours Enactment (2002). This regulation prohibits the discharge of
oil or mixtures containing oils into the ports or harbours of Sabah.391 Pollution
derived from land, vessels or apparatuses that transfers oil are both under the
regulation of Sabah’s Ports and Harbours Regulations 2008 and the MARPOL
Convention.392

Financial liability is also imposed for the clearing and cleaning of waters caused by
the oil pollution.393 Liability is placed on the master or owner of a vessel, occupier of
the land or individual in charge of the apparatus where the discharge occurs.394 A
person who commits an offense under this regulation is subject to a maximum fine
up to 30,000 ringgit, an imprisonment term up to two years or both. 395

Institution and Implementation

Sabah Ports Authority

In Malaysia, ports are generally under the authority of the Federal or State
Government.396 In Sabah, the State managed ports are regulated under Sabah’s
Ports Authority, a state-level statutory body.397 Ports Authority (“the Authority”) was
originally formed under the Sabah Ports Authority Enactment (1967), a law that was
repealed and replaced by the Sabah Ports Authority Enactment (1981).398

389 The Ports in Sabah are determined based on declaration in the Gazette, see Sabah Ports Authority
Enactment 1981, Section 3.
390 The Ports Regulation (1968) is a subsidiary legislation under the Sabah Ports Authority Enactment,
and was described in James Lam Chee Seng, Environmental Law In Malaysia (Borneo Edition) 2007, p.
51-52.
391

 Ports and Harbours Regulation, 2008, Section 39.
392 Ports and Harbour (Ports, Harbours and Dues) Regulation, Section 39. The MARPOL Convention is
the International Convention for the Prevention of Pollution from Ships, and stands for pollution of
marine environments , see MARPOL, International Maritime Organization Official Website
http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-for-the-
Prevention-of-Pollution-from-Ships-(MARPOL).aspx
393

Ports and Harbours Regulation, 2008, Section 39(1).
394

Ports and Harbours Regulation, 2008, Section 39(1).
395

Ports and Harbours Regulation, 2008, Section 39(1).
396

 Federal Constitution, Malaysia, Ninth Schedule List 1 Setion 9 and List IIA Section 15.
397 The Sabah Ports Authority is responsible for implementing regulations, such as the Ports
Regulation 1968 (Reprint 1999), which was introduced in James Lam Chee Seng’s Environmental Law
in Malaysia. The book Environmental Law in Malaysia describes this regulation as providing measures
for regulating pollution activity within Sabah’s Ports. A full discussion of the Regulation’s provision on
pollution is not discussed here, as the authors of this legal brief have encountered difficulties in
acquiring a copy of this regulation.
398 Sabah Port Authority Enactment 1981, Section 4(1). This law was also introduced in James Lam
Chee Seng, Environmental Law In Malaysia (Borneo Edition) 2007, p. 51-52.

64

Sabah’s Ports Authority is assigned responsibility for managing and regulating port
operations in Sabah.399 The Sabah Ports Authority may also control the development
and use of wharves and docks above or below the high water mark located near the
boundaries of a port.400

Sabah’s Ports Authority was assigned to be under the jurisdiction of Sabah’s Ministry
of Infrastructure and Development.401 However, it is reported that in September of
2004, Sabah Ports Sendirian Berhad (SPSB) took over commercial management of all
port operations from Sabah Ports Authority.402

11. SABAH WATER SUPPLY ENACTMENT

Description

The Sabah Water Supply Enactment (2003) replaced the Water Supply Ordinance
(1961) and was passed to control and regulate the supply and distribution of water.
The Enactment primarily contains provisions regulating the set up and use of water
supply systems, with an emphasis on actions altering supply of water and the water
systems.403 The Enactment further provides a provision on regulating the
management and control of contamination and pollution to the water supply.404

Misuse and Damage to the Water Supply System

The Enactment provides for measures regulating misuse of the system, which may
adversely impact the water supply system. The following acts are prohibited within a
water supply system and may constitute an injury or misuse of a system:

¶ Bathing,

¶ Depositing of human waste, and

¶ Throwing of rubbish or any creatures.405

The Enactment further bans the depositing or allowing for the deposit of any earth,
materials or liquid, whether done intentionally or negligently.406 Failure to abide by
these regulations will result in a guilty offense and a maximum fine up to 50,000
ringgit, maximum imprisonment of two years or both.407 Continual offences may be
imposed at a maximum fine up to 100,000 ringgit for each day the offense

399

 Sabah Ports Authority, Introduction, Official Website,
http://www.lpps.sabah.gov.my/?q=content/introduction
400

 Sabah Port Authority Enactment 1981, Section 26.
401

 Sabah Ports Authority, http://www.lpps.sabah.gov.my/?q=content/introduction
402 Sabah Ports, Suria Group Official Website, see http://www.suriagroup.com.my/spsb/about-us/.
Despite this transfer of management, the Sabah Port Authority still has powers to regulate Sabah’s
ports despite the changes in administration.
403

 Sabah Water Supply Enactment 2003.
404

 Sabah Water Supply Enactment 2003, Section 72(s)
405

 Sabah Water Supply Enactment 2003, Section 49.
406 Sabah Water Supply Enactment 2003, Section 49(d).
407 Sabah Water Supply Enactment 2003, Section 49.

http://www.suriagroup.com.my/spsb/about-us/

65

continues.408

Pollution of Water Supply

The Water Supply Enactment further regulates pollution of the water supply
system.409 A pollutant is identified as a substance or matter that may pose a hazard
to public health and safety to fish or aquatic life, or to plants.410 Substances in the
form of liquid, solid or gaseous form qualify as potentially hazardous and may
include any crude oil, diesel oil, fuel oil, or lubrication oil.411 Pollution in water or
waterworks may occur when there is an indirect or direct impact on the quality of
water, creating a hazard to the public health, animals or plants.412

Similar to the regulation on misuse and injury to the Water System, the Enactment
also regulates pollution of the water supply system by any of the following acts:

¶ Depositing or allowing to be deposited any earth, material or liquid which
would result in the substance being washed, dropped, or carried into the
waterworks,

¶ Washing, bathing or throwing pollutants into the waterworks, and

¶ Throwing or causing for the entry of any creature dead or alive into the
waterworks. 413

Violations for introducing a pollutant into a water system will result in a fine of
50,000 ringitt, an imprisonment term of up to two years, or both.414 Compared to an
offense in which a violator continually misuses or injures a water system, a repeated
offense for pollution of a water supply does not carry additional penalties each day a
violation continues unabated.

Institutions and Implementation

State Water Authority

The Sabah State Water Department was formed to enforce the provisions of the
Enactment.415 The Sabah State Water Department is also referred to as the State
Water Authority under the Enactment, and is designated responsibility for handling
the custody, management and administration of the water supply system.416 The
Department operates under the Ministry of Infrastructure Development.

The State Water Authority is also responsible for the following relevant functions:

408

 Sabah Water Supply Enactment 2003, Section 49.
409

 Sabah Water Supply Enactment 2003, Section 49.
410 Sabah Water Supply Enactment 2003, Section 2.
411 Sabah Water Supply Enactment 2003, Section 2.
412 Sabah Water Supply Enactment 2003, Section 2.
413

 Sabah Water Supply Enactment 2003, Section 51.
414

 Sabah Water Supply Enactment 2003, Section 51
415

 The Enactment identifies the State Water Authority as the agency assigned to handle enforcement
of the Sabah Water Supply Enactment.
416 Sabah Water Supply Enactment 2003, Section 4.

66

¶ Managing the production and distribution of water,

¶ Ensuring the efficiency and quality in the supply of water,

¶ Prosecuting any offence made under this Enactment,

¶ Exercising regulatory functions as prescribed under the Enactment, and

¶ Proposing recommendations based on review of the Enactment to refer to
the Minister. 417

A full list of the State Water Authority’s powers, duties and responsibility is provided
under Section 7 of the Sabah Water Supply Enactment (2003).

Department of Public Works

Sabah’s Department of Public Works, or Jabatan Kerja Raya (JKR) is one of the
government agencies responsible for sewerage issues. The primary functions of JKR’s
sewerage branch are to manage the plans, budget, design and implementation of
sewerage systems for Local Authorities (refer to the Town and Planning
Ordinance).418 JKR also oversees the implementation of sewerage operation and
maintenance programs and provides technical advice to other governmental
agencies on the sewerage infrastructure.419

Health Authority

The State Health Department (“the Health Authority”) is a Federal agency with a
branch located in Sabah and is responsible for handling matters relating to water
supply, as provided for under the Enactment. For example, the Health Authority
regulates concerns related to safe drinking water.420

12. SABAH INLAND FISHERIES AND AQUACULTURE
ENACTMENT

Description

The Sabah Inland Fisheries and Aquaculture Enactment (2003, not yet in force)421
provides for the management and use of Inland Fisheries, primarily regulating fresh
water and riverine.422 Although the provisions relating to Inland Fisheries and
Aquaculture do not directly address the coastal and marine area, the Enactment
controls inland area activities that may overlap with and impact marine and coastal
areas.423

Inland Waters and Fisheries

417

 Sabah Water Supply Enactment 2003, Section 7.
418 JKR Sewerage Branch Website, http://www.jkr.sabah.gov.my/sewerage.html
419 JKR Sewerage Branch Website, http://www.jkr.sabah.gov.my/sewerage.html
420 Sabah Water Supply Enactment 2003, Section 2.
421

 Question: While the Enactment is stated as being “not yet in force”, it seems that it is cited
elsewhere as being effective. What is the current status of the Enactment?
422

 Sabah Inland Fisheries and Aquaculture Enactment (2003, not yet in force).
423 Town and Regional Planning Department,
http://www .townplanning.sabah.gov.my/iczm/Reports/Shoreline%20Management/mst-WATER.html

http://www/

67

The definition of Inland Waters and Inland Fisheries may extend to areas that include
Sabah’s Coastal Zone. Inland waters broadly apply to waters of any river, waterway,
lake, reservoir, and watercourse, including the Foreshore and subterranean waters.
Inland fisheries exclusively apply to fisheries in riverine waters.424 Riverine waters
are defined as bodies of water in a ‘river, lake, stream, pond or other waters in
Sabah, with the exception of those in Malaysian Fisheries Waters’.425

Malaysian Fisheries Waters, as defined under the Fisheries Act (1985), refers to the
maritime water under Malaysia’s Federal jurisdiction where exclusive fishing rights
or fisheries management rights are recognized.426 The Malaysian Fisheries Waters
include the Territorial Sea of Malaysia and the Maritime Waters in the Exclusive
Economic Zone of Malaysia.427

Inland Water Species

Aquatic life, as defined under the Enactment, generally means living organisms and
fish.428 Any sources of food relied on by living organisms or fish are also considered
aquatic life.429 A fish is recognized as either an aquatic animal or plant life, and
includes “all species of finfish, crustacean, mollusk, aquatic animals, or their eggs or
spawn, fry, fingerling, spat or young”.430 Freshwater fish are to be identified by the
Minister of Agriculture and Food Industries, Sabah431 (“the Minister”) through
notification in the Gazette, and includes fish typically found in Inland Water
throughout any stages of its life cycle.432

Deleterious Substance and Pollutants

The Inland Fisheries and Aquaculture Enactment provides regulations on activities
that may impact Inland Waters and riverine. Deleterious Substances and Pollutants
are identified as substances that have the potential to adversely impact Inland
Waters and Aquaculture.433 These substances are categorized as contributors to
environment degradation and alteration of water quality, which may detrimentally
impact populations of fish species and fish habitats.434 Water that contains a large
percentage of substance from chemical treatment or processing is also considered a
deleterious substance.

424

 Sabah Inland Fisheries and Aquaculture Enactment, Section 2.
425

 Sabah Inland Fisheries and Aquaculture Enactment, Section 2.
426

 Fisheries Act 1985, Section 2.
427

 Fisheries Act 1985, Section 2.
428

 Sabah Inland Fisheries and Aquaculture Enactment, Section 2.
429

 Sabah Inland Fisheries and Aquaculture Enactment, Section 2.
430

 Sabah Inland Fisheries and Aquaculture Enactment, Section 2. The definition is similarly defined
the same under the Malaysia Fisheries Act 1985.
431 Also formerly known as Ministry of Agriculture and Fisheries, Ministry of Agriculture and Food
Industry Official Website, http://www.sabah.gov.my/mafi/ENG/InfoFunction.html
432

 The Enactment cites to the Minister responsible for fisheries, Sabah Inland Fisheries and
Aquaculture Enactment, Section 2. In Sabah, Fisheries are stated as matters in Sabah are handled by
Sabah Fisheries.
433 Sabah Inland Fisheries and Aquaculture Enactment, Section 2.
434 Sabah Inland Fisheries and Aquaculture Enactment, Section 2.

68

Pollutants are regulated based on their potential impacts on riverine waters. A
substance may be identified as a pollutant if it poses “hazards to human health or
harm aquatic living resources” within riverine waters.435 Any potential damage to
amenities or interference with continued use of riverine waters may be considered a
pollutant.

Fisheries Plan

The Director of Sabah Fisheries (“the Director”) is required to develop and review
the ongoing progress of Fisheries Plans.436 These plans must be based on scientific
information and incorporate a strategy for the most effective use and management
of fisheries resources. This may be achieved by balancing conservation and
management of fishery resources with regulation on overfishing. The Fisheries Plan
must further include the input of national and state policies, and other development
plans and programmes.437 The Minister must approve any provisions to the Fisheries
Plan.

Fish Habitat Protection

Restrictions on Activities

Restrictions are placed on activities occurring on land or near Inland Waters that
may adversely impact or destroy fish habitats. Exceptions to these restrictions may
be allowed with the discretion of the Director. Violators may be subject to monetary
fines and imprisonment. The following list is an example of activities regulated,
including those occurring in the Foreshore:

Restrictions on Activities

a. Any alteration, erection, extension, placement, removal, use or demolition of any
structure or part of any structure in, on, under or over land,

b. Any excavation, drilling, tunneling or other disturbance of land,
c. Reclaim or drain any foreshore, lake bottom or riverbed,
d. Alter, erect, demolish, place, reconstruct or remove any structure or part of any

structure that is fixed in, on, under or over any foreshore, lake bottom or riverbed,
or

e. Damage, destroy or disturb any foreshore, lake bottom or riverbed by excavating,
drilling or tunneling other than for lawful purposes under any written law.438

Ban on Harmful Activities

In addition to regulating activities, the Inland Fisheries and Aquaculture Enactment
provides restrictions on activities that may adversely impact the quality of water

435

 Sabah Inland Fisheries and Aquaculture Enactment, Section 2.
436

 Sabah Inland Fisheries and Aquaculture Enactment, Section 7.
437 Sabah Inland Fisheries and Aquaculture Enactment, Section 7(b).
438 Sabah Inland Fisheries and Aquaculture Enactment, Section 55.

69

bodies, such as the act of throwing items overboard vessels.439 Ballast, garbage,
sludge, quarry wastes and other Deleterious Substances are specifically banned from
being placed into any river or lake or areas where fishing or Aquaculture activity
takes place. Any remains or internal organs of fish or animals are banned from being
placed or left on the shore, beach or bank of any river or lake areas.440 The same
restrictions apply to decaying fish or fish left in a net or Aquaculture facility.

The restricted activities may correspond with actions carried on, in or around coastal
areas.441 The Enactment broadly includes activity on land or near inland waters that
may potentially result in the “alteration, disruption or destruction of fish habitat”.442
As a result, Deleterious Substances are also banned from riverine waters or any
place that may navigate or travel to impact riverine waters. In regulating corporate
entities and individuals, the Enactment further provides for regulations on the
discharge of Deleterious Substances in riverine waters. The fines and penalties for
committing fines in violation of Enactment include fines ranging from a minimum of
50,000 ringgit to a maximum of 100,000 ringgit, with the maximum fine imposed on
corporate entities.443

Establishment of Fish Sanctuary

The Yang di-Pertua Negeri is authorized to declare certain riverine water regions as a
Fish Sanctuary. A Fish Sanctuary should be developed in consultation with the
Director and is limited to areas of riverine waters.444

A Fish Sanctuary may be established in a designated area for any of the following
reasons:

¶ Provide special protection to aquatic life in a designated area, especially to
rare and endangered aquatic life to further preserve and manage the natural
breeding grounds and habitat of fish populations and aquatic life,

¶ Preserve and contribute to the pristine state and productivity of the area,

¶ Promote biodiversity values,

¶ Conserve the conditions needed to ensure access and use to “significant
species of aquatic Οlife or plants, biotic communities or genetic resources”,

¶ Sanction off an area “for the natural regeneration of aquatic life” to allow for
the regrowth and natural regeneration of aquatic life,

¶ Utilize the area for scientific study and research, and

¶ Regulate recreational and other activities to prevent irreversible damage to
its environment. 445

Community Fisheries Management Zones

439 Sabah Inland Fisheries and Aquaculture Enactment, Section 56.
440 Sabah Inland Fisheries and Aquaculture Enactment, Section 56.
441

 Sabah Inland Fisheries and Aquaculture Enactment, Section 58.
442

 Sabah Inland Fisheries and Aquaculture Enactment, Section 55.
443

 Sabah Inland Fisheries and Aquaculture Enactment, Section 56(2).
444 Sabah Inland Fisheries and Aquaculture Enactment, Sections 65- 76.
445 Sabah Inland Fisheries and Aquaculture Enactment, Section 65.

70

The Minister may Gazette an area as a Community Fisheries Management Zones. A
Community Fisheries Management Zone is an area that the Director deems
necessary to involve members of a village or local community to manage local
fisheries resources.446 The management and conservation of a Community Fisheries
Management Zone may be implemented in three areas a) fisheries resources, b) the
fishery of an area, or c) part of an area in riverine waters.447 Authorised officers,
members of a village or the local community must be appointed to form a
Community Fisheries Management Zones Committee.448 The Minister is responsible
for designating, prescribing, promoting and regulating on matters relating to the
administration, management and regulation of these Zones.449

 The penalty for violating regulations in a Community Fisheries Management Zone is
a fine not exceeding 50,000 ringgit.450

Aquaculture Development

Aquaculture is defined as the process of breeding or raising of fish, turtle and frog
species from the early stages of its life cycle.451 The process does not apply to the
containment or holding of fish in a facility.452 The provisions regulating Aquaculture
overlaps with the meaning of aquaculture used to regulate fish and turtle species in
the (Federal) Fisheries Act 1985.453

Aquaculture Industry Zones may be developed through gazettement. Within these
Zones, the Minister may enforce restrictions on industrial development and activities
to protect the area from pollutants.454 To set up an operation for an Aquaculture
premise, an interested applicant must submit a copy of a license or permit to
operate.455 Prior to issuance of an Aquaculture license, permit or authorization, the
applicant must submit an environmental impact assessment report.456

Institution and Implementation

Powers of the Minister

The Minister of Agriculture and Food Industries has the power to implement
regulations intended for conservation, development, management, and regulation
Inland Fisheries and Aquaculture. The Minister may issue restrictions and fishing

446

 Sabah Inland Fisheries and Aquaculture Enactment, Section 35(1).
447

 Sabah Inland Fisheries and Aquaculture Enactment, Section 35(1).
448

 Sabah Inland Fisheries and Aquaculture Enactment, Section 36.
449 Sabah Inland Fisheries and Aquaculture Enactment, Section 118 (t).
450 Sabah Inland Fisheries and Aquaculture Enactment, Section 37.
451 Sabah Inland Fisheries and Aquaculture Enactment, Section 2.
452

 Sabah Inland Fisheries and Aquaculture Enactment, Section 2.
453

 Sabah Inland Fisheries and Aquaculture Enactment, Section 2; Fisheries Act 317 (1997), Section 2.
454

 Sabah Inland Fisheries and Aquaculture Enactment, Section 9.
455 Sabah Inland Fisheries and Aquaculture Enactment, Section 11.
456 Sabah Inland Fisheries and Aquaculture Enactment, Section 14.

71

regulations within riverine waters, aquaculture facilities, freshwater fishing, Fish
Sanctuaries and Community Fisheries Management Zones. 457

Department of Fisheries Sabah

Description

The Department of Fisheries Sabah (“Sabah Fisheries or the Department”)458 is
designated responsibility for implementing the provisions of this law, which has not
been enacted. Sabah Fisheries under the administration of the Ministry of
Agriculture and Food Industries, Sabah. In addition to managing inland fisheries,
Sabah Fisheries is assigned to formulate policies and strategic plans to address
capture fisheries, aquaculture, fish processing and human and rural development.
The Director of Sabah Fisheries may also delegate any of the powers vested in him to
any officer of Sabah Fisheries and under notification in the Gazette.459

Enforcement Authority

Sabah Fisheries is responsible for carrying out the provisions of the Enactment.
Sabah Fisheries acts as an enforcement unit in ensuring compliance with both State
and Federal fisheries related law.460

The Department is also responsible for carrying out enforcement patrols,
investigation of cases and prosecution of cases.461Enforcement is conducted in
cooperation with other agencies such as the (Federal) Malaysian Maritime
Enforcement Agency, (Federal) the Marine Police, (Federal) the Marine Department,
and (State) the Department of Ports and Harbours.462

Policy and Programs in Fisheries

In addition to regulating Inland Fisheries, Sabah Fisheries regulates fisheries in the
Coastal Zone to protect Sabah’s State interests in the industry and to enforce Federal
regulation on fisheries. Sabah Fisheries collaborates with the Federal government to
manage marine fisheries under the (Federal) Fisheries Act (1985). Sabah Fisheries
refers to the Fisheries Act as one of two primary pieces of legislation followed by the
State department.463 In addition to the Federal law on fisheries, Sabah Fisheries
operates under the guidance and objectives of national and state policies relating to
Fisheries, including the Third National Agriculture Policy and the Second Sabah

457

 Sabah Inland Fisheries and Aquaculture Enactment, Section 118.
458

 The agency is also referred to as the State Fisheries Department, see also Sabah Inland Fisheries
and Aquaculture Enactment, Section 5.
459 Sabah Inland Fisheries and Aquaculture Enactment, Part II, Sections 4-6.
460 Department of Fisheries Sabah, Official Website, www.fishdept.sabah.gov.my
461 As provided under the Sabah Inland Fisheries and Aquaculture Enactment and the Fisheries Act
(1985); See also http://www.fishdept.sabah.gov.my/?q=en/content/law-enforcement
462

 Sabah Department of Fisheries, Law Enforcement see
http://www.fishdept.sabah.gov.my/?q=en/content/law-enforcement.
463 The other legislation is the Inland Fisheries and Aquaculture Enactment, see Sabah Department of
Fisheries, Law Enforcement see http://www.fishdept.sabah.gov.my/?q=en/content/law-enforcement.

72

Agriculture Policy.464 The Third National Agriculture Policy provides guidelines on the
agricultural and forestry development in Malaysia.465One of the target objectives is
to address food security, including safety, quality and sustainability within the
fisheries sector.466 In addition to targeting deep-sea fishing, aquaculture is an area
highly prioritized by the State department.

Among the other programs under Sabah Fisheries, Capture Fisheries was developed
out of the Sixth Malaysia Plan, with an emphasis on collecting and assessing basic
fisheries data from fishermen, fishing villages, infrastructures to increase total
fisheries production in Sabah.467

Sabah Fisheries has also addressed concerns relating to policy and programmes of
the Aquaculture industry.468 For example, the Malaysia Aquafarm Certification
Scheme is a strongly supported voluntary initiative designed to promote good
farming practices developed in conjunction with conservation and environment
protection efforts.469 The Aquafarm Scheme provides a baseline standard for
promoting strategic farming and management practices for both freshwater and
marine fish species.470 The Schemes are implemented in cooperation with the
Department of Fisheries Malaysia, and include the aquaculture farm category of
marine shrimp, marine fin-finish, and mollusks culture.471

13. TERRITORIAL SEA ACT

Description

The recently enacted Territorial Sea Act (2012) was passed to define the boundaries
of Malaysia’s Territorial Waters.

Territorial Sea

464 Sabah Department of Fisheries, Policies and Guidelines
http://www.fishdept.sabah.gov.my/?q=en/content/policies-guidelines
465

 This policy operates up until the year 2010, See Malaysia 3
rd
 National Agriculture Policy,

http://www.fishdept.sabah.gov.my/sites/default/files/uploads/basicpage/files/98/3rd-national-
agriculture-policy.pdf.
466

 Malaysia 3
rd
 National Agriculture Policy, Section 27 and 32.

467
 The other programs include Aquaculture, Capture Fisheries, Fisheries Infrastructure, Research

Resource Management, Socioeconomic Programs and Public Education and Environment, See
http://www.fishdept.sabah.gov.my/?q=en/content/capture-fisheries
468 Department of Fisheries Sabah, Official Website, Aquaculture
http://www.fishdept.sabah.gov.my/?q=en/content/aquaculture
469 Department of Fisheries Sabah, Official Website, Aquaculture
http://www.fishdept.sabah.gov.my/?q=en/content/aquaculture
470

 Department of Fisheries Sabah, Official Website, Aquaculture
http://www.fishdept.sabah.gov.my/?q=en/content/aquaculture
471 Department of Fisheries Sabah, Official Website, Aquaculture
http://www.fishdept.sabah.gov.my/?q=en/content/aquaculture

73

Under the Territorial Sea Act, the term Territorial Sea is defined to mean the
Territorial Waters of Malaysia.472 The Territorial Sea is an area allocating the
boundaries of Malaysia’s sovereign right to the bed and subsoil.473

The Act provides for the breadth of the Territorial Sea to stretch 12 nautical miles
from the coast, depending on the baseline measurement. 474 However, in applying
land laws off the coast of Sabah, the Territorial Sea is limited to a boundary of 3
nautical miles from the low-water mark.475 Similarly, any references to the Territorial
Sea under the Continental Shelf Act (1996), Petroleum Mining Act (1966) and the
National Land Code (1965) are to be applied with a boundary limited to 3 nautical
miles from the low-water mark.476 Through this boundary designation, the Malaysian
Federal Government may exercise jurisdiction to the land areas located beyond 3
nautical miles from the low-water line, in an area identified as Malaysia’s Exclusive
Economic Zone.477

Measurement of the Baselines

The Territorial Sea Act references the Baseline of Maritime Zones Act (2006) for
determining the baseline measurement of Maritime Zones, such as the Territorial
Sea in Malaysia.478 According to the Baseline of Maritime Zones Act, the baseline
measurement may be read in three ways if not determined in the Gazette:

¶ The low-water line along the coast based on large scale charts;

¶ The seaward low-water line of a reef represented by symbol of charts; or

¶ The low-water line on a low-tide elevation that is situated wholly or partly
at a distance not exceeding the breadth of the territorial sea from the
mainland or an island.479

Off the coast of Sabah, the baseline point for the boundaries of the Territorial Sea of
Malaysia is measured from the low-water mark.480

472

 Territorial Sea Act 2012.
473

 Territorial Sea Act 2012.
474

 Territorial Sea Act 2012, Section 3(1).
475 Territorial Sea Act 2012, Section 3(3): “...any written law relating to land in force in Sabah and
Sarawak, any reference to territorial sea therein shall in relation to any territory be construed as a
reference to such part of the sea adjacent to the coast thereof not exceeding 3 nautical miles
measured from the low-water line”; However, the Federal Government still possesses jurisdiction on
matters relating to Maritime Waters, such as fisheries within this boundary; See also the Ninth
Schedule of the Malaysia Federal Constitution and the Fisheries Act (1985).
476

 Territorial Sea Act 2012, Section 3(3).
477

 Similar provisions apply for the two Federal laws, the Petroleum Act (1966) and the National Land
Code(1965).
478 Baseline of Maritime Zones Act 2006, Section 5. For a description of Baseline Measurements, see
the UN Territorial Sea and the Contiguous Zone,
http://www.un.org/depts/los/convention_agreements/texts/unclos/part2.htm. Baseline
measurement is used to determine the starting point of where to measure boundaries of Maritime
Zones, particularly the Territorial Sea. Baselines are typically measured at the low-water line. Some
States with fringing islands may be measured according to different baseline points.
479 Baseline of Maritime Zones Act 2006, Section 5.
480 Territorial Sea Act 2012, Section 3(3).

http://www.un.org/depts/los/convention_agreements/texts/unclos/part2.htm

74

State Territorial Waters

The terms State Territorial Waters and Territorial Waters of a State has often been
used interchangeably to refer to the Territorial Waters of Malaysia. There is no clear
definition provided under any legislation or guidelines for the term State Territorial
Waters. However, the term has been used to refer to a coastal state’s jurisdiction on
land matters that may expand the breadth of the Territorial Waters of Malaysia. 481
For example, the Town and Planning Ordinance mentions that the length of State
land stretches out to the Territorial Waters.482 In applying the Territorial Sea Act, the
State Territorial Waters would only expand to a boundary of three nautical miles
from the low-water mark.483

Exceptions to the Territorial Sea Boundary

The Territorial Sea Act also defines the scope of Sabah’s jurisdictional boundary in
Malaysia’s Territorial Waters, restricting Sabah’s jurisdiction to 3 nautical miles from
the low-water line.484 Within this 3 nautical mile boundary, Sabah has jurisdiction to
enforce and implement State laws on land related matters.485

In addition to Sabah’s jurisdictional boundaries in the Territorial Sea, any references
of the Territorial Sea under the Continental Shelf Act (1996), Petroleum Mining Act
(1966) and the National Land Code (1965) similarly is limited to a boundary of 3
nautical miles from the baseline of the low-water line.

481

 Section 4C(2) of the Town and Planning Ordinance 1950 recognizes that land in the State extends
to the territorial waters. Section 5 of the National Land Code identifies State land to include the
Territorial Waters. Finally in the report, The Coastal Zone of Sabah, Sabah Coastal Zone Profile 1998,
the term State Territorial Waters is used to refer to his area. However, in contrast to common
interpretation of the Territorial Waters, the report identifies this boundary to run 12 nautical miles.
482

 Town and Planning Ordinance 1950, Section 4C(2); There is not a distinction made between
whether the Territorial Waters is State or Federal. The provision only identifies that the State has
jurisdiction.
483 Territorial Sea Act, Section 3(3).
484 Territorial Sea Act 2012, Section 3(3).
485 Territorial Sea Act 2012, Section 3(3): “...any written law relating to land in force in Sabah and
Sarawak, any reference to territorial sea therein shall in relation to any territory be construed as a
reference to such part of the sea adjacent to the coast thereof not exceeding 3 nautical miles
measured from the low-water line.” The Federal Government still possesses jurisdiction on matters
relating to Maritime Waters, such as fisheries within this boundary. See the Ninth Schedule of the
Malaysia Federal Constitution and the Fisheries Act (1985).

75

EXCLUSIVE ECONOMIC ZONE

76

DESCRIPTION OF MALAYSIA’S EXCLUSIVE ECONOMIC ZONE

Beyond the boundary of Sabah’s 3 nautical mile Coastal Zone lies Malaysia’s
Exclusive Economic Zone (EEZ), a physical boundary legally recognized under the
(Federal) Exclusive Economic Zone Act. Malaysia’s EEZ boundary is an area regulated
under Federal laws and extends from 3 to 200 nautical miles off the coast of
Sabah.486 In the report, Sabah Coastal Zone Profile 1998, the terms “Outer Seaward
Boundary” and “Seaward Boundary” are used interchangeably to describe the
Exclusive Economic Zone.487

The Exclusive Economic Zone Act recognizes Malaysia’s EEZ as a part of the much
larger marine area known as the Malaysian Fisheries Water.488 The Malaysian
Fisheries Water is an area covering Malaysia’s Exclusive Economic Zone, the
Territorial Sea, and the Internal Waters of Malaysia.489 The Malaysian Fisheries
Waters is under Federal jurisdiction.490 Any laws relating to the Malaysian Fisheries
Waters extends to the boundaries of the Territorial Waters, Malaysia’s EEZ and the
Continental Shelf.491

Since the Malaysian Fisheries Waters encompasses Sabah’s Coastal Zone, there are
jurisdictional overlaps that allow for the State Government to regulate matters
within the Territorial Waters section of the Fisheries Waters.492 The State may
exercise jurisdiction on State land matters, which may extend to the breadth of the
Territorial Sea.493 However, regulation of fisheries related matters still remains under
Federal jurisdiction.494 The seaward boundary beyond and adjacent to the Territorial
Sea is Malaysia’s EEZ, which is an area that includes the Continental Shelf.495 Only
Malaysian Federal laws applies to Malaysia’s EEZ as areas of State land is limited to
the length of the Territorial Waters.496

DESCRIPTION OF LAWS RELEVANT TO MALAYSIA’S EEZ

This next section provides an overview of the laws relevant to Malaysia’s Exclusive
Economic Zone. Notably, most of the laws are applicable to Malaysia’s EEZ and some
may overlap with the Coastal Zone. Since Malaysia’s Fisheries Waters overlaps with

486 (Malaysia) Exclusive Economic Zone Act 1984.
487

 The Town and Regional Planning Department uses the term “Seaward Boundary” to describe the
marine area from the shoreline. The term “Outer Seaward Boundary” is also used to describe the
federal EEZ. See the Town and Regional Planning Department’s Report on Shoreline Management:
http://www.townplanning.sabah.gov.my/iczm/Reports/Coastal%20Profile%20Sabah/ch02/02-
THE%20COASTAL%20ZONE%20OF%20SABAH.html
488

 Exclusive Economic Zone Act 1984.
489

 Fisheries Act 1985, Section 2 (Interpretation of Malaysian Fisheries Water).
490

 Fisheries Act 1985, Section 2; Federal Constitution Malaysia, Ninth Schedule List I, Section 9.
491 Exclusive Economic Zone Act 1984 Part III, Section 8.
492 This jurisdictional overlap allows the State to govern land issues, see Territorial Sea Act 2012,
Section 3. The State may also act to enforce Fisheries Act to protect interest in Fisheries Resources,
Fisheries Act 1985.
493

 National Land Code Ordinance, Section 5; Territorial Sea Act 2012, Section 3(3).
494

 Fisheries Act 1985, Section 2; Federal Constitution Malaysia, Ninth Schedule List I, Section 9.
495 Exclusive Economic Zone Act 1984; Continental Shelf Act 1966, Section 2.
496 National Land Code Ordinance, Section 5; Exclusive Economic Zone Act 1984, Sections 3-4.

http://www.townplanning.sabah.gov.my/iczm/Reports/Coastal%20Profile%20Sabah/ch02/02-THE%20COASTAL%20ZONE%20OF%20SABAH.html
http://www.townplanning.sabah.gov.my/iczm/Reports/Coastal%20Profile%20Sabah/ch02/02-THE%20COASTAL%20ZONE%20OF%20SABAH.html

77

Sabah’s Coastal Zone there are jurisdictional overlaps permitting State governance
on some subject matters.497 Within the Coastal Zone, the Federal government may
enforce the Environmental Quality Act (1974) and the Fisheries Act (1985), to the
extent allowable to regulate environmental and fisheries related matters.498

The following laws and institutions regulate offshore marine activity under federal
jurisdiction:

1. Continental Shelf Act (1966),
2. Environmental Quality Act (1974),
3. National Parks Act (1980),
4. Exclusive Economic Zone Act (1984),
5. Fisheries Act (1985),
6. Customs Order(s) (1988), and
7. Wildlife Conservation Act (2010).

1. CONTINENTAL SHELF ACT

Description

The Continental Shelf Act (1966) recognizes Federal jurisdiction to the seabed,
allowing for the Federal Government’s right to exploit natural resources on and
beneath the seabed.499

Continental Shelf

The Continental Shelf is defined as the seabed and subsoil of submarine areas.500 The
boundary of the Continental Shelf is measured by the area of the seabed adjacent to
the coast of Malaysia and beyond the limits of the Territorial Waters of the States.501
The surface of the Continental Shelf is defined as extending to a maximum of two
hundred metres below the surface of the sea.502

Federal Jurisdiction

Under the Territorial Sea Act (2012), any references to the Territorial Sea or
Territorial Waters in relation to the Continental Shelf Act is limited to a boundary of
3 nautical miles from the low-water mark off the coast.503 Beyond this boundary, the
Malaysia government has jurisdiction of the Continental Shelf.

Restricted Activities

497 This jurisdictional overlap allows the State to govern land issues, see Territorial Sea Act 2012,
Section 3.
498 Environmental Quality Act 1974 and the Fisheries Act 1985.
499

 Continental Shelf Act 1966.
500

 Continental Shelf Act 1966, Section 2.
501

 Continental Shelf Act 1966, Section 2; see also Territorial Sea Act 2012.
502 Continental Shelf Act 1966, Section 2.
503 Territorial Sea Act 2012, Section 3(3).

78

The extraction of minerals and natural resource such as petroleum found beneath
the Continental Shelf is strictly limited to the Malaysian Federal Government.504
Exceptions are made for activities that have been granted a license.505

2. ENVIRONMENTAL QUALITY ACT

Description

The Environmental Quality Act (1974) is a Federal law and was enacted to improve
the Environment and to prevent, abate, and manage pollution threats in Malaysia.506

The Environment

Under the Environmental Quality Act, the Environment is defined by physical factors,
biological factors and aesthetic factors.507 The physical factors are determined by the
land, water, atmosphere, climate, sound, odor, and taste which surround human
beings.508 The biological factors include animal and plant life, while the social
element of the environment factors in aesthetics.509

Restrictions on Pollution

Atmosphere

The Environmental Quality Act regulates activity within different spheres of the
Environment to limit the impact of pollution to Malaysia as a whole. Only individuals
or entities carrying a license may be allowed to emit or discharge an environmentally
hazardous substance, pollutant or waste into the atmosphere.510 Examples of
prohibited acts of discharging of waste into the atmosphere may include any of the
following activities:

¶ Allowing for matter to be released into the atmosphere,

¶ Allowing for the discharge of odors that are obnoxious or offensive,

¶ Burning of wastes from trade, process or industry, or

¶ Operating a fuel burning equipment that does not contain a properly
installed device or control equipment.511

The penalty for discharging a hazardous substance, pollutant or waste may carry a
maximum fine up to 100,000 ringgit, a maximum imprisonment term up to five years

504 Continental Shelf Act, 1966, Sections 3-4.
505 Continental Shelf Act 1966, Sections 4-6.
506 Environmental Quality Act 1974, Section 1.
507

 Environmental Quality Act 1974, Section 2.
508

 Environmental Quality Act 1974, Section 2.
509

 Environmental Quality Act 1974, Section 2.
510 Environmental Quality Act 1974, Section 22.
511 Environmental Quality Act 1974, Section 21(2).

79

or both.512 A fine of 1,000 ringgit, per day, may be imposed for activities that
continue despite receipt of notice for abatement.513

Inland Waters

The Environmental Quality Act also places restrictions against acts of emitting,
discharging or depositing environmentally hazardous substances, pollutants or
wastes into Inland Waters.514 Inland Waters are defined to include, any “reservoir,
pond, lake, river, stream, canal, drain, spring or well”.515 Any part of the sea above
the low-water line along the coast falls within the definition of Inland Waters.516

The following situations listed below may qualify as an act of pollution in Inland
Waters:

¶ Placement of waste where it may directly or indirectly gain access to waters,

¶ Placement of waste in a position that allows for it to fall, descend, drain,
evaporate, be washed, blown into any water bodies, or

¶ Causing the temperature of the receiving waters to be increased or
decreased beyond allowable limits.517

An individual may still be liable for these acts even when committed negligently.518

Prohibition on Discharges of Oils and Wastes into Malaysian Waters

The Environmental Quality Act additionally regulates the discharge or spilling of any
oil or mixture containing oil and wastes into Malaysian Waters.519 The Act cites to a
definition of Malaysian Waters as provided under the Emergency (Essential Powers)
Ordinance (1969, no longer in effect), which defines the boundaries of the Territorial
Sea of Malaysia to generally extend 12 nautical miles from the low-water.520 The
area beyond the Territorial Sea of Malaysia (which runs up to 200 nautical miles
from the low-water mark) is considered Malaysia’s Exclusive Economic Zone.521

Notably, under the same law, Sabah was limited to exercise State jurisdiction on land
matters within the Territorial Sea to a boundary of 3 nautical miles from the low-
water line.522 Although the Emergency (Essential Powers) Ordinance is no longer in
effect, the Territorial Sea Act (2012) similarly designates the length of the Territorial
Sea off the coast of Sabah to be 3 nautical miles from the low-water line.523 A

512

 Environmental Quality Act 1974. Section 22(3).
513

 Environmental Quality Act 1974. Section 22(3).
514

 Environmental Quality Act 1974, Section 25(1)).
515

 Environmental Quality Act 1974, Section 2.
516 Environmental Quality Act 1974, Section 2.
517 Environmental Quality Act 1974, Section 25(2).
518 Environmental Quality Act 1974, Section 25(2)(b).
519

 Environmental Quality Act 1974, Section 27 and Section 28.
520

 Emergency (Essential Powers) Ordinance (1969).
521

 Exclusive Economic Zone Act, 1984.
522 Emergency (Essential Powers) Ordinance (1969).
523 Territorial Sea Act 2012, Section 3.

80

description of the Territorial Sea and the Exclusive Economic Zone is provided in the
sections above.

In certain situations, special defenses are permitted in the discharge or spilling of
environmentally hazardous substances. As long as reasonable care is taken to
prevent, reduce or mitigate spilling or discharge, an individual will be exempt from
penalty or liability if the discharge is a result of any of the following activities:

¶ Ensuring the safety of the vessel,

¶ Saving human life,

¶ Damage to the vessel,

¶ Leakage not resulting from negligence, and

¶ Effluent produced by operation for the refining of oil.524

The fine for discharging of either oils or wastes into Malaysia’s waters may carry a
maximum penalty of up to 500,000 ringgit, an imprisonment term up to a maximum
of five years or both.525

Environmental Audits and Reports

An environmental audit must be carried out to evaluate the potential environmental
risk of development or activities.526 A qualified personnel is generally assigned to
conduct an environmental audit to monitor compliance with environmental
regulatory requirements and oversee environmental management systems. 527
Owners or occupiers of a vehicle, ship or premise(s) may be required to conduct an
environmental audit and submit the report to the Director General of Environmental
Quality.528

In addition to requiring environmental audits, the Environmental Quality Act may
identify selected activities that may pose a significant impact on the environment as
Prescribed Activity. A Prescribed Activity is any development activity categorized as
likely to be harmful to the environment by notification in the Gazette.529 Any activity
that is categorized as a Prescribed Activity will be restricted.530 Prior to carrying out a
Prescribed Activity, an individual or owner is required to submit an environmental
report for approval by the Director General.531 The report must provide an
assessment of the extent of the environmental impact of the Prescribed Activity and
discuss proposed measures to prevent or mitigate the potential damage to the
environment.532 The Director General is within his discretion to determine whether
the proposed measures would satisfactorily prevent or limit the damage to the

524

 Environmental Quality Act 1974, Section 29C.
525 Environmental Quality Act 1974, Section 26 and 29.
526 Environmental Quality Act 1974, Section 33A.
527 Environmental Quality Act 1974, Section 2.
528

 Environmental Quality Act 1974, Section 34A.
529

 Environmental Quality Act 1974, Section 12(1).
530

 Environmental Quality Act 1974, Section 12(3).
531 Environmental Quality Act 1974, Section 34A.
532 Environmental Quality Act 1974, 34A(2).

81

environment.533 Approval of the report is necessary for an individual or owner to
continue carrying out the Prescribed Activity.534

Regulatory Power

The Minister of Science Technology and the Environment535 (“the Minister”) is
authorized to issue different regulations on activities or practices that may adversely
affect the environment. The Minister is allowed to prohibit certain materials for use
in process, trade or industry.536 The Minister may also have the authority to control
the use of environmentally hazard substances.537

The Minister may further issue prohibition orders to owners or occupier of an
industrial plant or process to prevent operations that continually release
environmentally hazardous substances, pollutants or wastes into the
environment.538 If the environment, public health or safety may be significantly at
risk, the Minister is permitted to issue a cease order to activities and require for the
machinery, equipment or processes to end its operation.539

An individual guilty of an offence under these provisions described above will be
subject to a maximum fine of 50,000 ringgit, an imprisonment term up to a
maximum of two years or both.540

Owner or Occupier Liability

An owner or occupier of any vehicle, ship or premises must properly and efficiently
maintain operating equipment to reduce or prevent adverse impact to the
environment.541

Control of Scheduled Wastes

Individuals are banned from placing, depositing, disposing or causing the disposal of
any scheduled wastes on land or into Malaysian Waters.542 Waste is defined as a
matter that may take on different forms.543 Wastes may be any forms of solid, semi-
solid or liquid, gas or vapor that is emitted, discharged or deposited in the
environment and causes pollution.544

533

Environmental Quality Act 1974, 34A(3).
534

 Environmental Quality Act 1974, 34A(4).
535

 This Federal Act refers to the Minister “charged with the responsibility for environmental
protection”, see Environmental Quality Act 1974, Section 2.
536

 Environmental Quality Act 1974, Section 30.
537 Environmental Quality Act 1974, Section 30.
538 Environmental Quality Act 1974, Section 31(A)(1).
539 Environmental Quality Act 1974, Section 31A(2).
540

 Environmental Quality Act 1974, Section 31A(3).
541

 Environmental Quality Act 1974, Section 32.
542

 Environmental Quality Act 1974, Section 34(B)(1).
543 Environmental Quality Act 1974, Section 2.
544 Environmental Quality Act 1974, Section 2.

82

Any violations relating to the provision on scheduled wastes will result in a maximum
fine of 500,000 ringgit, an imprisonment term up to a maximum of five years or
both.545

Institution and Implementation

Director General of Environmental Quality

The Director General’s role is to administer any regulations provided for under the
Act.546 Some of the other functions of the Director General listed below reflect the
Government’s responsibility to achieve the broader goals for environment
protection, pollution control and waste management.547 The Director General is
responsible to carry out the following duties:

¶ Recommend environmental protection policy and classifications for the
environment among different sectors,

¶ Manage issuance of licenses that control volumes, types and effects of waste,
discharges, emissions or deposits,

¶ Maintain liaisons and cooperative relations with each of the State Authorities
in Malaysia, and

¶ Promote and co-ordinate initiatives for environmental management, waste
management and pollution control.548

Environmental Quality Council

The Environmental Quality Council was established to serve as an advisor to the
Minister on relevant matters pertaining to the Environmental Quality Act.549 The
Council consists of Ministers from the various Federal agencies, including the
Ministry of Science Technology and the Environment.550 In addition to members
represented at the federal level, one representative from each of the States of Sabah
and Sarawak serves as a member of the Council.551 Members from the petroleum, oil
palm, and rubber industries also represent the Council.552

Department of Environment Malaysia

The Department of Environment, Malaysia is responsible for enforcing the
Environmental Quality Act and promoting conservation initiatives.553 The core
initiatives of the Department are centered on the abatement and prevention of
pollution threats in Malaysia.554 The Department of Environment operates under the
umbrella of the Ministry of Natural Resources and Environment and works in

545

 Environmental Quality Act 1974, Section 34(B)(4).
546

 Environmental Quality Act 1974, Section 3(1)(a).
547 Environmental Quality Act 1974, Section 3(1)(a)-(o).
548 Environmental Quality Act 1974, Section 3(1)(a)-(o), See specifically subsections (b)-(d) and (m) .
549 Environmental Quality Act 1974, Section 4(1) and 4(2).
550

 Environmental Quality Act 1974, Section 4(2)(b).
551

 Environmental Quality Act 1974, Section 4(f).
552

 Environmental Quality Act 1974, Section 4(g),(gg),(hh).
553 Department of Environment Malaysia, Official Website, http://www.doe.gov.my
554 Department of Environment Malaysia, Official Website, http://www.doe.gov.my

83

collaboration with other State departments.555 The Department is also responsible
for dealing with matters related water resources and coastal management.556

Case Study: Ketua Pengarah Jabatan Alam Sekitar & Anor Kajing Tubek & Ors and other
appeals (3 MLJ 23, 1997)557

Facts: In a suit representing 100,000 natives in the State of Sarawak, three individuals
opposed the development of the Bakun Hydroelectric Project on land occupied and claimed
under Native Customary Rights. At issue was whether the State Government of Sarawak was
subject to the provisions of the Environmental Quality Act’s regulation on protection of the
Environment. The Environmental Quality Act requires the submittal and approval of
Environmental Impact Assessment reports prior to carrying out any development or
construction projects that are recognized to pose a significant harm to the Environment.

The individuals claimed that they were never given an opportunity to include their input of
the potential impact to the construction of the hydroelectric project in an Environmental
Impact Assessment report. The Sarawak Government made a counterargument introducing
the Sarawak State legislation, the Natural Resources Ordinance 1959 as the applicable law,
not the Environmental Quality Act. The Sarawak Government relied on Article 74 of the
Federal Constitution read alongside the Ninth Schedule of the Constitution, which listed land
matters as within the State legislative authority (see Annex on the Ninth Schedule).

Outcome: The outcome of the case determined whether regulations on the Environment,
under the Environmental Quality Act, subjected the State to compliance to Federal laws. The
case went through an appeals process with a finding in favor for the Sarawak Government.
The decision of the Appeals court relied on an assessment of where the construction activity
was carried out. In context to the construction project, the Environment was determined as
a matter within State jurisdiction because the activities were carried out on land and river
areas found within State boundaries. The final decision further included an opinion stating
that it was unlikely the intention of the Federal Government to pass the Environmental
Quality Act to regulate the entire environment of Malaysia.

3. NATIONAL PARKS ACT

Description

The National Parks Act (1980) is a Federal law that provides for the establishment of
National Parks and Reserves in Malaysia.

Exclusion of Sabah

The National Parks Act explicitly does not apply to the States of Sabah and
Sarawak.558 All Parks and National Parks, in Sabah are reserved for management

555 The Department of Environment, Malaysia works with Sabah’s Environment Protection
Department.
556

 Department of Environment Malaysia, Official Website, http://www.doe.gov.my
557

Ketua Pengarah Jabatan Alam Sekitar & Anor Kajing Tubek & Ors and other appeals, 3 MLJ 23,
1997; This case summary was also discussed in James Lam Chee Seng, Environmental Law in Malaysia
(Borneo Ed.) 2007.

84

under the Sabah Parks Department. Due to this designation, marine protected areas
in Sabah have been enacted under the two Sabahan Laws, the Parks Enactment
(1984) or Wildlife Conservation Enactment (1997), which are discussed in detail
above.

4. EXCLUSIVE ECONOMIC ZONE ACT

Description

The Exclusive Economic Zone Act (1984) is a Federal legislation and was passed to
regulate activities in the EEZ and the Continental Shelf of Malaysia.

Exclusive Economic Zone

Boundaries

The (federal) Exclusive Economic Zone Act defines the Malaysia’s Exclusive Economic
Zone (EEZ) as an area adjacent to and beyond the Territorial Sea of Malaysia. The EEZ
runs a length of 3 to 200 nautical miles.559 However, the length of the 200 nautical
miles of Malaysia’s EEZ is measured according to a baseline measurement. The
baseline measurement for Malaysia’s EEZ begins from the low-water line marking
the Territorial Water of the State and extends up to 200 nautical miles.560 The low-
water line is defined as the point where the low-water intersects with the shore, and
may include “the line along a coast or beach to which the sea recedes at low
water.”561

Baseline Measurement

The boundary of Malaysia’s Exclusive Economic Zone is dependent on the baselines
measurement of the Territorial Sea, as provided under the (Federal) Baseline of
Maritime Zones Act (2006).562 The Baseline of Maritime Zones Act defines the ways
to measure the Maritime Zones of Malaysia, a zone that includes the Territorial Sea,
the Continental Shelf and Malaysia’s EEZ. A description on the Territorial Sea Act
(2012) and the Baseline of Maritime Zones Act is available in the above section.563

Sovereign Rights

Within the EEZ, the Malaysian Federal Government possesses the authority to
exercise its sovereign rights. This right extends to activities such as the conservation
and management of living and non-living natural resources.564 The Malaysian Federal
Government may also economically exploit and designate the use of the EEZ for the

558

 National Parks Act, 1980.
559 Exclusive Economic Zone Act 1984, Section 3; See also the Territorial Sea Act 2014, Section 3,
which defines the Territorial Waters to run up to 3 nautical miles off the coast of Sabah. The EEZ
begins where the Territorial Water ends.
560

 Exclusive Economic Zone Act 1984.
561

 Exclusive Economic Zone Act 1984, Section 2.
562

 Baseline of Maritime Zones Act 2006, Act 660, Section 2.
563 Baseline of Maritime Zones Act 2006, Section 2 and Section 6.
564 Exclusive Economic Zone Act 1984, Section 4.

85

production of energy from water, currents and winds.565 The construction and
installation of structures to perform marine scientific research or other preservation
initiatives relating to the marine environment is also permitted in the EEZ.566

Banned Activities

With the exception to prior authorization provided for in the Act or written law, the
Government may ban the following activities within the EEZ or on the Continental
Shelf:

¶ Exploration or exploitation of any living or non-living natural resources,

¶ Search, excavation or drilling operation,

¶ Performing Marine scientific research, or

¶ Establishing or construction of any obstructive artificial island, installation or
structure.567

Fisheries

Malaysia’s Economic Exclusive Zone is determined as part of Malaysian Fisheries
Waters.568 Malaysian Fisheries Waters is comprised of the Internal Waters, the
Territorial Sea and the Exclusive Economic Zone of Malaysia, an area where the
Malaysian Federal Government may exercise “sovereign and exclusive rights over
fisheries.”569 Any Federal laws relating to Malaysia’s Fisheries Waters includes
Malaysia’s EEZ and the Continental Shelf.570

The EEZ Act further identifies that the Minister of Agriculture & Agro-Based Industry
as the Ministry responsible for the management of fisheries in Malaysia’s EEZ.571

Protection and Preservation of the Marine Environment

In addition to the exercising the sovereign right to exploit natural resources in
Malaysia, the Malaysian Federal Government is required to still adhere to
environmental policies and to protect marine environments.572

Regulation On Discharging And Dumping Of Substances

An individual may be charged with an offense and fined for committing acts of
dumping or discharging oils, mixture containing oil, or pollutants from sea vessels

565 Exclusive Economic Zone Act 1984, Section 4 (a).
566 Exclusive Economic Zone Act 1984, Section 4 (b).
567 Exclusive Economic Zone Act 1984, Section 5(a)-(d).
568

 Exclusive Economic Zone Act 1984, Part III, Section 6.
569

 Exclusive Economic Zone Act 1984, Section 2.
570

 Exclusive Economic Zone Act 1984 Part III, Section 8.
571 Exclusive Economic Zone Act 1984, Section 7.
572 Exclusive Economic Zone Act 1984, Part IV, Section 9

86

into the atmosphere or water, whether or not done intentionally.573 Regulation is
also imposed on the discharge of oils or pollutants from land and aircraft vessels.574

A substance qualifies as a Pollutant if it creates a hazard to either human life or
harms living resources in the sea or other marine life.575 Pollutant oils may include
crude oil, diesel oil, fuel oil or lubricating Mixtures containing oil are considered as
such if it contains an oil content of at least “one hundred parts or more in one
million parts”.576

In addition to holding an individual directly liable for discharging chemicals from a
vessel, an owner or individual in charge of operating a vessel may also be held liable
for the offense.577 Exceptions are allowed in defense to these violations when an
individual is forced to act out of necessity or emergency.578 The Director General of
Environmental Quality (see Environmental Quality Act, above) may also permit the
dumping of wastes through the issuance of a license.579

Reporting of Discharge

All discharges or escaping of oil substances or pollutants must be reported to the
Director General. The failure to report a discharge may result in a fine up to a
maximum of 10,000 ringgit.580

Mitigation Efforts Required

If the discharge of oil or pollutant substances poses a threat to Malaysia’s coastline,
the marine environment or fishing activities conducted within the EEZ, the Director
General is authorized to act to mitigate the damage.581 The Director General has the
authority to issue orders to assist in mitigation efforts.582 The failure to abide by the
Director General’s order may result in a fine up to a maximum of 10,000 ringgit.583
The costs to remove or mitigate damage to the marine environment shall be the
responsibility of the individual or entity responsible for discharging the harmful
substances.584

Detainment Of Vessel

The Director General may also exercise his authority to detain any vessel that
discharges oil, mixture containing oil or pollutant.585 Further restrictions are placed

573

 Exclusive Economic Zone Act 1984, Section 10.
574

 Exclusive Economic Zone Act 1984, Section 10.
575

 Exclusive Economic Zone Act 1984, Section 2.
576

 Exclusive Economic Zone Act 1984, Section 2.
577

 Exclusive Economic Zone Act 1984, Section 2.
578 Exclusive Economic Zone Act 1984, Section 11.
579 Exclusive Economic Zone Act 1984, Section 11.
580 Exclusive Economic Zone Act 1984, Section 12.
581

 Exclusive Economic Zone Act 1984, Section 14.
582

 Exclusive Economic Zone Act 1984, Section 14(1).
583

 Exclusive Economic Zone Act 1984, section 14(2).
584 Exclusive Economic Zone Act 1984, Section 14(4).
585 Exclusive Economic Zone Act 1984, Section 15.

87

on vessels that have been detained and continue to travel out to sea without
following proper release authorization.586

Additional Regulations

The EEZ Act also restricts marine scientific research and the establishment of
artificial islands, installations and structures erected in the EEZ.587 However, the
Federal Government may discretionally permit the carrying out of these activities.588

State or international organizations conducting research for scientific knowledge of
the marine environment are generally granted consent in the EEZ.589 However,
scientific research that poses a threat to the environment by introducing pollutants
or other harmful substances is likely to be restricted.590 The Federal Government
may also place conditions on research, such as monitoring research activities and
requiring researchers to share collected data.591

Enforcement

Rights of an Authorized Officer

An authorized officer may also take investigatory and enforcement measures when
there is reasonable belief that an offense has been committed.592 An officer is
allowed to stop, board and search vessels within the EEZ.593 The officer is also
authorized to arrest an individual or detain any article that was used in committing
the offense.594

In accordance with international law, the EEZ Act also upholds the right to perform
hot pursuit of foreign vehicles to bring a vessel into Malaysia’s EEZ.595 Hot pursuit
ends when the vessel being pursued enters either the Territorial Sea or EEZ of its
own State or any other foreign State.

Power to Make Regulations

The Yang di-Pertuan Agong is authorized to create regulations for carrying out the
provisions of the EEZ Act.596 The regulations may address any of the following issues
in the EEZ and on the Continental Shelf:

¶ Restrictions on the type of marine scientific research conducted,

586

 Exclusive Economic Zone Act 1984, Section 15.
587

 Exclusive Economic Zone Act 1984, Sections 16 and 21.
588

 Exclusive Economic Zone Act 1984, Section 16.
589 Exclusive Economic Zone Act 1984, Section 16.
590 Exclusive Economic Zone Act 1984, Section 17.
591 Exclusive Economic Zone Act 1984, Sections 18 and 19.
592

 Exclusive Economic Zone Act 1984, Part VII.
593

 Exclusive Economic Zone Act 1984, Section 24.
594

 Exclusive Economic Zone Act 1984, Section 24(1)(e).
595 Exclusive Economic Zone Act 1984, Section 25.
596 Exclusive Economic Zone Act 1984, Section 41.

88

¶ Proposals for protection and preservation of the marine environment,
including restrictions on foreign vessels that enter the internal waters of
Malaysia,

¶ Construction, operation and use of artificial islands and other installations
and structures,

¶ Exploration and exploitation of the exclusive economic zone for energy or
economic purposes, or

¶ Any other necessary matters to give full effect to Malaysia’s rights within the
EEZ.597

The Yang di Pertuan Agong may also issue and modify written law regulating the EEZ
and Continental Shelf.598 The final approval for new regulations or amendment must
be approved at the House of Representatives level.599

Institution and Implementation

Malaysian Maritime Enforcement Agency (MMEA)

The Exclusive Economic Zone Act did not formally adopt an enforcement agency to
handle matters in the EEZ and on the Continental Shelf. However, the Malaysian
Maritime Enforcement Agency (MMEA), formed under the Malaysian Maritime
Enforcement Agency Act (2004) operates within the EEZ.600 The primary role of the
MMEA is to ensure the safety and security of the Malaysian Maritime Zone, which
includes Internal Waters, the Territorial Sea, the Continental Shelf, the Exclusive
Economic Zone and Malaysia’s Fisheries Water”.601 Enforcement activity is primarily
conducted in areas of peace and security along with the prevention and detection of
criminal activity.

Acts that may implicate the peace and security of Malaysia includes the use or
practice of handling weapons, pollution activity and fishing activities.602 The MMEA
has the authority to enforce law and order under Federal law and perform air and
coastal surveillance.603 The MMEA is also responsible for managing and preventing
maritime pollution in the High Seas, which is commonly known as the zone beyond
the EEZ.604

Department of Fisheries Malaysia

The Department of Fisheries Malaysia operates under the Ministry of Agriculture &
Agro-Based Industry Malaysia. Malaysia’s Department of Fisheries is responsible for
a handling range of fisheries management initiatives within Malaysia’s EEZ.605 For

597

 Exclusive Economic Zone Act 1984, Section 41(2).
598 Exclusive Economic Zone Act 1984, Section 42.
599 Exclusive Economic Zone Act 1984, Section 42(4).
600 Malaysian Maritime Enforcement Agency Act, 2004.
601

 Exclusive Economic Zone Act 1984, Section 2 (Interpretation of Malaysian Maritime Zone)
602

 Malaysian Maritime Enforcement Agency Act 2004, Section 7.
603

 Malaysian Maritime Enforcement Agency Official Website, http://www.mmea.gov.my
604 Malaysian Maritime Enforcement Agency Official Website, http://www.mmea.gov.my
605 Malaysia Department of Fisheries Official Website, http://www.dof.gov.my

89

additional information on the functions and duties of Malaysia’s Department of
Fisheries see the description on the Fisheries Act, below.

Eastern Sabah Security Command

The Eastern Sabah Security Command (ESCCOM) is the agency primarily responsible
for handling security related measures in Sabah.606 ESCCOM is currently authorized
to exercise jurisdiction in the Eastern Sabah Security Zone, running along the eastern
coastal districts of Sabah, which includes investigation of destructive fishing activities
and poaching activities.607

5. FISHERIES ACT

Description

The Fisheries Act (1985) regulates Malaysia’s Fisheries Waters through the
conservation and management of maritime fishing and fisheries. The Act extends to
regulation of maritime and estuarine fisheries according to State laws.608

The Federal Government is allowed to regulate on matters relating to maritime and
estuarine fishing and fisheries, with an exclusion to turtles as provided under the
Federal Constitution.609

Maritime Waters ŀƴŘ aŀƭŀȅǎƛŀΩǎ CƛǎƘŜǊƛŜǎ ²ŀǘŜǊǎ

The Fisheries Act regulates Malaysia’s Fisheries Waters.610 The term Maritime
Waters is defined to regulate areas of the sea adjacent to Malaysia.611 Maritime
Waters may include water bodies within and outside of Malaysian fisheries waters,
such as estuarine waters, marine culture system or fisheries.612 Estuarine Waters are
defined by the boundaries where the mouth of the river up to the point upstream
intersects with the seawater at neap tides.613

Further, Malaysian Fisheries Water, as defined under this Act, refers to the Maritime
Waters exclusively under Federal jurisdiction.614 As a result, Malaysia’s Federal
Government is designated with exclusive fishing or fisheries rights within three
areas:

¶ Malaysia’s Internal Waters,

¶ Territorial Sea of Malaysia, and

606

 Eastern Sabah Security Command Times Website, http://esscom.gov.my
607

 Newspaper Reports on ESCCOM, http://www.dailyexpress.com.my/news.cfm?NewsID=88912;
http:// www.newsabahtimes.com.my/nstweb/print/76455
608 Fisheries Act 1985, Section 1.
609 See Annex I, describing the Ninth Schedule of the Federal Constitution.
610

 Fisheries Act 1985.
611

 Fisheries Act 1985, Section 2.
612

 Fisheries Act 1985, Section 2.
613 Fisheries Act 1985, Section 2 (Interpretation of Estuarine Waters).
614 Fisheries Act 1985, Section 2 (Interpretation of Malaysian Fisheries Waters).

http://www.dailyexpress.com.my/news.cfm?NewsID=88912

90

¶ Malaysia’s Exclusive Economic Zone.615

The three boundaries listed above make up the Malaysian Fisheries Water.
Malaysia’s Internal Waters is defined as an area of the sea located from the
landward side where the baselines of the breadth of the Territorial Sea of Malaysia
are measured.616 Off the coast of Sabah, the Territorial Sea is measured 3 nautical
miles from the low-water line.617 The Malaysian Fisheries Waters extends to the
Malaysia’s Exclusive Economic Zone, a boundary lengthening from 3 to 200 nautical
miles from the coast.618

State Regulation of Inland Fisheries and Turtles

The Fisheries Act allows for the State Authority619 and Minister to provide measures
of conservation, development, management and regulation relating to Inland
Fisheries, turtles and turtle eggs.620 State regulation of Inland Fisheries is restricted
to riverine waters, which are found on State land.621

The State and Minster of the Agriculture and Agro-Based Industry622 possesses the
authority to pass regulations on turtles and Inland Fisheries.623 The Sabah State
legislature enacted two separate regulations on turtles and Inland Fisheries.
Regulation for Inland Fisheries is provided under the Sabah Inland Fisheries and
Aquaculture Enactment (2003), while the protection of turtle and turtle eggs are
provided for under the Wildlife Conservation Enactment (1997).624 The Fisheries Act
also references to the State government’s authority to adopt riverine fishing related
laws to protect specific fish species or designate areas of protection.625 Despite the
State’s right to regulate fishing practices in riverine waters, Sabah has not
implemented any regulation for protecting specific riverine fishes or fisheries.626

Maritime Fisheries

The term Fishery under the Fisheries Act is defined for the conservation and
management of the supplies of any one or more stocks of fish that are classified as a
unit.627 The management of fisheries and fishing practices is recognized as necessary

615

 Fisheries Act 1985, Section 2 (Interpretation of Malaysian Fisheries Waters).
616 Fisheries Act 1985, Section 2 (Internal Waters of Malaysia).
617

 Territorial Sea Act 2012, Section 3(3).
618

 Exclusive Economic Zone Act 1984 Section 3; See also, Territorial Sea Act 2012.
619

 State Authority is defined as the authority assigned in a State to handle Inland Fisheries in a State.
In Sabah, this would be the Minister of Agriculture and Food Supply; Fisheries Act 1985, Section 2.
620

 Fisheries Act 1985, Section 38(1)-(2).
621

 Fisheries Act 1985, Section 2 (Interpretation of Inland Fisheries).
622

 The “Minister of the Federal Government who is in charge of regulating fisheries” may only enact
laws to the Federal Territories of Kuala Lumpar and Labuan, see Fisheries Act 1985, Section 2.
623 Fisheries Act 1985, Section 2.
624 Inland Fisheries and Aquaculture Enactment 2003; Wildlife Conservation Enactment 1997.
625 This Act refers to sections 74 and 76 of the Malaysian Constitution, Fisheries Act 1985, Sections 1
and 38(1).
626

 A point noted by A. Ali, R. Ali, M. Nasir I. Salleh in Marine Fishery Resources Development and
Management Department, Southeast Asian Fisheries Development Center, Section 6.1, see:
http://www.fao.org/docrep/003/x2097e/X2097E18.htm, Section 6.1.
627 Fisheries Act 1985, Section 2.

http://www.fao.org/docrep/003/x2097e/X2097E18.htm

91

to achieve commercial objectives, to promote sustainability of food sources and to
protect fish species.

One of the targeted methods to monitor fisheries is centered on prioritizing
regulations that will prevent overfishing through fisheries plans.628 The Act further
emphasizes the development of fishery-related plans to monitor species and fishing
practices, which should be based on the assessment of scientific information.629
Proposed fisheries plan must be issued in adherence to national policies,
development plans and programmes.630

Aquaculture and Inland Fisheries

Aquaculture is the process of raising a fish, either during the whole or part of its life
cycle in an enclosed area.631 Similar to farming practices, a culture system is used in
aquaculture, which emphasizes methods for the growth and development of
fishes.632 Aquaculture is commonly implemented to rear animals to generate food
supplies.633

For the aquaculture development, the Director General of Fisheries may collaborate
with the State Authority to address matters relating to Inland Fisheries, specifically
for the development of aquaculture.634

Live Fish Regulation

The provision regulating live fish applies to instances when fish is imported or
exported out of Malaysia, or when fish are imported or imported from Sabah and
Sarawak to West Malaysia.635

The practice of transporting live fish requires permission from the Director
General.636 The Director General of Fisheries may also establish standards and
regulations as deemed necessary to maintain the cleanliness of the fish exported,
imported or transported for consumption.637 The provision for the control of live fish
is also intended to protect against communicable fish disease and the release of
non-indigenous fishes into the natural environment.638

Aquatic Species

Fish

628

 Fisheries Act 1985, Section 6(1).
629

 Fisheries Act 1985, Section 6(1).
630

 Fisheries Act 1985, Section 6(1).
631 Fisheries Act 1985, Section 2.
632 Fisheries Act 1985, Section 2.
633 Fisheries Act 1985, Section 39.
634

 Fisheries Act 1985, Section 39.
635

 Fisheries Act 1985, Section 40(1)(a)-(f).
636

 Fisheries Act 1985, Section 40(2).
637 Fisheries Act 1985, Section 40(2).
638 Fisheries Act 1985, Section 40(2).

92

Any aquatic animal or plant life may be identified as a fish species.639 Species of
“finfish, crustacea, mollusca, aquatic mammals, or their eggs or spawn, fry,
fingerling, spat or young” are included within this definition.640 However, species of
otters, turtles or their eggs are not considered fish.641

Federal Protection of Aquatic Mammals and Turtles

The Act further extends Malaysia Federal Government protection to aquatic
mammals or turtles found beyond State jurisdiction.642 An individual is prohibited
from disturbing, harassing, catching or removing any mammals or turtles found in
areas under Malaysia Federal Government jurisdiction, which includes areas of the
Malaysian Fisheries Waters.643 Within the jurisdiction of States, aquatic mammals
and turtles are protected according to the State’s laws.644 As previously mentioned,
the laws protecting turtles and aquatic mammals found in Sabah are protected
under the Wildlife Conservation Enactment and Sabah’s Inland Fisheries and
Aquaculture Enactment. 645

If a living aquatic mammal or turtle is mistakenly or unavoidably caught, the animal
must be immediately released.646 A fine of up to 5,000 ringgit will be issued for the
capturing or collection of any aquatic mammal or turtle found in Federal
jurisdiction.647

Protection of Fish Species

The Minister has the power to designate control and management of endangered
fish species.648 The Minister may issue guidelines for licensing and management of
specific fishery.649 Regulations prohibiting the hunting of certain fishes and fishing
areas may also be permitted, examples are provided below.650 The Fisheries Act does
not provide a list of specific fish species afforded special protection.651

Licensing and Permits

All fishing and fisheries activities occurring within Malaysian fisheries waters require
the issuance of a license or permit. Licensing is required for the use of a local fishing
vessel, fishing stakes, fishing appliance, fish-aggregation device or marine culture
system.

639

 Fisheries Act 1985, Section 2.
640

 Fisheries Act 1985, Section 2.
641

 Fisheries Act 1985, Section 2.
642

 Fisheries Act 1985, Section 27(1).
643

 This includes species found in Maritime Waters which is under the jurisdiction of Malaysia’s
Federal Government, Fisheries Act 1985, Section 27 (1).
644 Fisheries Act 1985, Section 27(2).
645 See Inland Fisheries and Aquaculture Enactment 200_ and Wildlife Conservation Enactment 1997.
646 Fisheries Act 1985, Section 27(3).
647

 Fisheries Act 1985, Section 27(4).
648

 Fisheries Act 1985, Section 61(af).
649

 Fisheries Act 1985, Section 61(e).
650 Fisheries Act 1985, Section 61(i).
651 Fisheries Act 1985, Section 61.

93

Prohibitions against Certain Fishing Tools

The practices of fishing with explosives, poison, pollutants and other types of gear to
kill, shock, disable or catch fish is generally prohibited.652 Any person found in
possession of these types of gear, whether or not they actually use the gear are
presumed to have the intention to commit prohibited fishing practices.653

Establishment of Marine Parks or Marine Reserves

The Fisheries Act allows for the development of Marine Parks654 or Marine
Reserves655 under the management of the Federal government in any areas of
Malaysian Fisheries Waters. 656 Marine Parks may be established in offshore coastal
areas with the exception to Sabah.657 Only Marine Parks have been implemented in
Peninsular Malaysia since this provision. 658 Marine protection and conservation
areas in Sabah have been generally been established under the Wildlife
Conservation Enactment and the Sabah Parks Enactment (discussed above).

Institutions and Implementation

Powers of the Minister

The (Federal) Minister of Agriculture and Agro-Based Industry is given the power
under the Fisheries Act to create regulations relating to measures of “conservation,
development, and management of maritime and estuarine fishing and fisheries in
Malaysia’s Fisheries Waters.”659 For a sample of regulations relating to Fisheries
passed under the Minister, see below. The Minister may take the following actions
to regulate on matters to protect and manage fish species:

¶ Provide for licensing, regulation and management of a designated fishery,

¶ Establish a closed season for a specific fishery area, specific species of fish or
specific methods of fishing,

¶ Prescribe limitations on the quantity, size and weigh of fish captured and
traded,

¶ Specify prohibited fishing areas for all fish, certain species of fish or methods
of fishing,

¶ Prohibit or control the import and export of live fish, including freshwater

652

 Fisheries Act 1985, Section 26(1).
653

 Fisheries Act 1985, Section 26(2).
654

 A Marine Park is defined as an area of the sea zoned for protection 2 nautical miles from the
lowest sea level, see the Department of Marine Park Website, http://www.dmpm.nre.gov.my/what-
is-marine-park.html?uweb=jtlzoned area for a distance
655

 A definition of Marine Reserves is not provided under the Fisheries Act. Information on the
regulation of Marine Parks and Marine Reserves should be referred to under The Fisheries
(Establishment of Marine Parks Malaysia) Order 1994.
656 Exceptions apply to Sabah in the language introducing the Fisheries Act, “Except for Part IX in its
application to the State of Sabah”, see the provision on Marine Parks and Marine Reserves, Fisheries
Act, 1985, Part IX, Section 41.
657

 Fisheries Act, 1985, Part IX, Section 41.
658 The Fisheries (Establishment of Marine Parks Malaysia) Order 1994.
659 Fisheries Act 1985, Section 61.

94

fish,

¶ Regulate aquaculture in maritime waters,

¶ Organize and regulate fishing as a sport,

¶ Prescribe penalties for offences,

¶ Provide for conservation and management of turtles found beyond State
jurisdiction,

¶ Prescribe regulations for the control of endangered species of fish, and

¶ Prescribe regulations for the control of movement of fish within Malaysia.660

Department of Fisheries Malaysia

The Department of Fisheries Malaysia (“Malaysia Fisheries”) is the primary
institution responsible for implementing the provisions of the Fisheries Act. The
Department handles matters ranging from the conservation of fisheries to
management of food resources.661 In addition to enforcing the Fisheries Act 1985,
Malaysia Fisheries must ensure compliance with the Environmental Quality Act
(1974) in protecting fisheries resources.662

Each of the departmental divisions of Malaysia Fisheries has been assigned with the
primary function to protect fisheries resources. One division within Malaysia
Fisheries, the Resource Protection Division was formed to ensure the sustainable
management of offshore and inland fisheries resources.663 Another division of the
department, the Resource Management Divisions is assigned to handle development
plans for coastal fishery, deep-sea fishery and inland fishery resources.664

National Advisory Council for Marine Park and Marine Reserve

The Fisheries Act allows for the formation of the National Advisory Council for
Marine Park and Marine Reserve (“the Council”) to act as an advisor to the Minister
on matters relating to Marine Park or Marine Reserve areas.665 For example, the
Council is responsible for implementation guidelines relating to marine conservation
and protection.666

Department of Marine Park

Under the guidance of the Ministry of Natural Resources and Environment, the
Marine Park Department667 is responsible for addressing matters relating to Marine
Parks.668 The Department of Marine Parks oversees the protection of areas
necessary to promote sustainability of fisheries resources.669 In particular, coral reef

660

 Fisheries Act 1985, Section 61.
661

 Department of Fisheries Website, http://www.dof.gov.my/en/divisions-/ -sections.
662

 Department of Fisheries Website, http://www.dof.gov.my/en/divisions-/ -sections.
663 Department of Fisheries Website, http://www.dof.gov.my/en/divisions-/ -sections.
664 Department of Fisheries Website, http://www.dof.gov.my/en/divisions-/ -sections
665 Fisheries Act 1985, Section 41B.
666

 Fisheries Act 1985, Section 41B(b).
667

 Also referred to as the Marine Park Department.
668

 Department of Marine Park, Official Website,
http://www.dmpm.nre.gov.my/history_of_establishment.html?&lang=en
669 Department of Fisheries Website, http:/ /www.dof.gov.my/en/divisions-/ -sections

http://www.dof.gov.my/en/divisions-/-sections
http://www.dof.gov.my/en/divisions-/-sections
http://www.dof.gov.my/en/divisions-/-sections
http://www.dof.gov.my/en/divisions-/-sections
http://www.dof.gov.my/en/divisions-/-sections

95

regions are under the management of the Marine Park Department.670

Department of Fisheries Sabah

The Sabah Fisheries Department (“Sabah Fisheries”) currently works in collaboration
with Malaysia Fisheries to manage fisheries resources and aquaculture. Sabah
Fisheries operates under the (Sabah State) Ministry of Agriculture and Food Industry.

Although the Federal Fisheries related laws and regulation is under the jurisdiction of
the Malaysia’s Federal Government, the State collaborates with the Federal
Government in enforcing the (federal) Fisheries Act (discussed above). Sabah
Fisheries collaborates with the Department of Fisheries Malaysia in programs for the
development and management of Inland Fisheries and Aquaculture, as provided
under the Sabah’s Inland Fisheries and Aquaculture Enactment (2003).671 Sabah
Fisheries also acts to protect fisheries resource inland and off Sabah’s coast to
manage food resources and the fisheries industry.672

Malaysian Maritime Enforcement Agency

The Malaysian Maritime Enforcement Agency (discussed above) may also be
authorized to regulate and enforce the (Federal) Fisheries Act.

Relevant Regulations Enacted Under the Fisheries Act673

Fisheries (Prohibition of Methods of Fishing) Regulation

The Fisheries (Prohibition of Methods of Fishing) Regulation (1980) provides restrictions on
destructive methods of fishing to protect the coastal ecosystem.674 Specifically, the
regulation prohibits pair trawling, cyanide fishing, electric fishing and use of explosives in
Malaysian Fisheries Waters.675

Fisheries (Prohibited Areas) (Rantau Abang) Regulations

The Fisheries (Prohibited Areas) (Rantau Abang) Regulations (1991) designates Rantau

670

 Department of Fisheries Website, http://www.dof.gov.my/en/divisions-/ -sections
671

 Sabah Inland and Fisheries and Aquaculture Enactment (2003); Department of Fisheries Sabah,
Official Website, www.fishdept.sabah.gov.my
672

 Department of Fisheries Sabah, Official Website, www.fishdept.sabah.gov.my
673

 Some of these Regulations were cited from the Food and Agriculture Organization of the United
Nations, see A. Ali, R. Ali, M. Nasir I. Salleh in Marine Fishery Resources Development and
Management Department, Southeast Asian Fisheries Development Center, Section 6.1,
http://www.fao.org/docrep/003/x2097e/X2097E18.htm.
674

 Fisheries (Prohibition of Methods of Fishing) Regulation 1980.
675

 This description was adapted from A. Ali, R. Ali, M. Nasir I. Salleh in Marine Fishery Resources
Development and Management Department, Southeast Asian Fisheries Development Center, Section
6.1, see: http://www.fao.org/docrep/003/x2097e/X2097E18.htm; Fisheries (Prohibition of Methods
of Fishing) Regulation 1980.

http://www.dof.gov.my/en/divisions-/-sections
http://www.fao.org/docrep/003/x2097e/X2097E18.htm
http://www.fao.org/docrep/003/x2097e/X2097E18.htm

96

Abang, an area located 160 nautical miles off the coast as a fishery prohibited area to
protect nesting turtles.676 The act of killing or capturing any fish in this are is banned, with
exceptions made for some fishing methods that are not harmful to turtles.677

Fisheries (Control of Endangered Species of Fish) (Amendment) Regulations

The Fisheries (Control of Endangered Species of Fish) Regulations (2008) is an amendment,
assigning the species from the Sawfish group with endangered species status.678

Fisheries (Protected Area for Sea-Cucumber) Regulations

The Fisheries (Protected Area for Sea-Cucumber) Regulations (2000) established a protected
area and provides specific species protection to sea-cucumbers found in Palau Singa Besar in
the State of Kedah.679 The regulation bans the acts of removing, capturing or collecting sea-
cucumber in the designated protected area.680 The penalty for violating this regulation is a
maximum fine up to 1,000 ringgit and an imprisonment term up to six months.681 This
regulation was established under a provision of the Fisheries Act recognizing the Minister’s
authority to designate prohibited areas for fishing of certain or all types of fish species.682

6. WILDLIFE CONSERVATION ACT

Description

The (Federal) Wildlife Conservation Act (2010) was legislated for the protection and
conservation of wildlife within the jurisdiction of Peninsular Malaysia and the
Federal Territory of Labuan.683 Sabah has enacted their own Wildlife Conservation
Enactment (1997), which similarly manages the protection of marine and terrestrial
wildlife species (discussed above).684

Protected Species

This Federal law outlines provisions for protection and conservation areas, including
Wildlife Reserves and Wildlife Sanctuaries.685 Within these areas, activities such as

676

 This description was adapted from A. Ali, R. Ali, M. Nasir I. Salleh in Marine Fishery Resources
Development and Management Department, Southeast Asian Fisheries Development Center, Section
6.1, see: http://www.fao.org/docrep/003/x2097e/X2097E18.htm; Fisheries (Prohibited Areas)
(Rantau Abang) Regulation 1991.
677

 This description was adapted from A. Ali, R. Ali, M. Nasir I. Salleh in Marine Fishery Resources
Development and Management Department, Southeast Asian Fisheries Development Center, Section
6.1, see: http://www.fao.org/docrep/003/x2097e/X2097E18.htm;Fisheries (Prohibited Areas) (Rantau
Abang) Regulation 1991.
678 Fisheries (Control of Endangered Species of Fish) (Amendment) Regulations, 2008.
679 Fisheries (Protected Area for Sea-Cucumber) Regulations 2010, First Schedule.
680 Fisheries (Protected Area for Sea-Cucumber) Regulations 2010, Sections 3-4 and Second Schedule.
681

 Fisheries (Protected Area for Sea-Cucumber) Regulations 2010, Section 6.
682

 Fisheries Act 1985, Section 61(i).
683

 Wildlife Conservation Act 2010.
684 Wildlife Conservation Enactment 1997.
685 Wildlife Conservation Act 2010.

http://www.fao.org/docrep/003/x2097e/X2097E18.htm
http://www.fao.org/docrep/003/x2097e/X2097E18.htm

97

hunting and collecting of wildlife without a license or permission are prohibited.686
Regulations are imposed on hunting and other activities that may be harmful to
specifically protected wildlife.687

The Wildlife Conservation Act only lists animals protected under federal
jurisdiction.688 The wildlife species listed under the Fisheries Act (1985) are excluded
from protection under the Wildlife Conservation Act.689

7. CUSTOMS (PROHIBITION OF EXPORTS AND IMPORTS)
ORDERS

Description

The Customs (Prohibition of Exports) Order (2012) and the Customs (Prohibition of
Imports) Order (2012) are federal laws, and provides a total ban on the import and
export of turtle eggs.690

Protection of Turtles

These Customs (Prohibition) Orders may impose penalties for the importation and
exportation of turtles.691

686

 Wildlife Conservation Act 2010, Sections 26 and 27.
687

 Wildlife Conservation Act 2010.
688

 Wildlife Conservation Act 2010, Schedule II.
689

 Wildlife Conservation Act 2010, Section 2(2).
690 This regulation has since been amended from the 1988 regulation. Customs (Prohibition of
Exports) Order 2012 and Customs (Prohibition of Imports) Order 2012; See Royal Malaysian Customs
Department Official Website,
http:// www.customs.gov.my/index.php/en/component/content/article/243
691 Question: Does the Federal law, Customs (Prohibition of Exports) and Customs (Prohibition of
Imports) still prohibit the import and export of turtle eggs? Is there an up to date copy of the Federal
regulation available? There has been reference to the 1988 version of these Federal regulations;
however, the law has been since updated. The total ban on turtle eggs is made available on the Royal
Malaysian Custom’s Department Website, see:
http://www.customs.gov.my/index.php/en/component/content/article/243

98

REGIONAL PROGRAMMES AND
INITIATIVES

99

SULU SULAWESI MARINE ECOREGION PROGRAMME

Description

The Sulu Sulawesi Marine Ecoregion Programme (“SSME Programme”) was launched
under the directive of the World Wildlife Fund Malaysia (“WWF Malaysia”). 692 The
SSME Programme is centered on developing the coastal regions of Kudat-Banggi and
Semporna as Priority Conservation Areas (“PCA”), and promoting the sustainability
of the live fish trade industry.693

Priority Conservation Areas

WWF Malaysia’s programme in Kudat-Banggi and Semporna is designed to increase
participation of multiple stakeholders, promote income livelihood and protect
natural resources in Priority Conservation Areas (“PCA”). The multiple stakeholders
involved include local communities, local and State government and the private
sector, who have an interest in the ensuring the management of natural resources
and conservation of threatened ecosystems.

The Kudat-Banggi project is valuable due to the marine ecosystem habitats and the
threatened native and migratory species found within its boundaries.694 The region is
also significant for its fishing grounds. The programme also emphasizes initiatives in
promoting sustainable fisheries management among traditional and commercial
fishermen and the aquaculture industry.695 In the Kudat-Banggi area, the
establishment of the Tun Mustapha Park has been an ongoing process. The proposed
park will be categorized as a multiple use park, which attempts to balance the
interests of the residential communities, commercial industries and overall marine
and wildlife habitats.

WWF Malaysia’s programme in Semporna is more focused on the development of
the tourism industry and overall protection of coral reefs. The Priority Conservation
Area in Semporna includes Tun Sakaran Marine Park and Sipadan Island Park, which
are both managed by Sabah Parks. Other islands and areas without designated
protection status are located within this PCA. WWF’s work in this PCA has dated
back to substantive projects ranging from coral reef monitoring and direct support of
the development of Tun Sakaran Marine Park.

Live Fish Trade

692

 The following description of the Sulu-Sulawesi Marine Ecoregion Programme was adapted from
resources available from the Malaysia World Wildlife Fund Website, http://www.wwf.org/my
693

 WWF, Sulu-Sulawesi Marine Ecoregion Programme,
http://www.wwf.org.my/about_wwf/what_we_do/marine/sulu_sulawesi_marine_ecoregion_progra
mme/
694WWF, Sulu-Sulawesi Marine Ecoregion Programme, Kudat-Banggi Priority Conservation Area
http://www.wwf.org.my/about_wwf/what_we_do/marine/sulu_sulawesi_marine_ecoregion_progra
mme/kudat_banggi__priority_conservation_area/
695

 WWF, Sulu-Sulawesi Marine Ecoregion Programme, Kudat-Banggi Priority Conservation Area
http://www.wwf.org.my/about_wwf/what_we_do/marine/sulu_sulawesi_marine_ecoregion_progra
mme/kudat_banggi__priority_conservation_area/

100

WWF’s Live Reef Fish Trade Programme was developed to ensure protection of coral
reefs and to promote sustainability of the live reef rish trade industry.696 The coastal
areas of Kota Kinabalu, Tawau and Kudat are identified as targeted communities
with a live fish trade industry. To address sustainability measures for economic
livelihood and industry practices, the WWF’s programme in this subject area is
centered on developing stakeholder participation to build strong relationships with
fishermen and traders.697

Institutions and Implementation

World Wildlife Fund Malaysia

The World Wildlife Fund for Nature-Malaysia is under the branch of the larger
international conservation based organization, World Wildlife Fund (“WWF”).698
WWF’s work in Malaysia addresses natural environment issues through different
frameworks such as promoting public awareness, advocating for policy initiatives,
and working directly with local communities.

Local and State Level Involvement

The implementation of the different projects of the Sulu Sulawesi Marine Ecoregion
Programme relies on the active participation of the local government and state
management agencies, which may sometimes overlap with each other. A few of the
government institutions involved in this Programme include:

¶ Sabah Parks,

¶ Department of Fisheries of Sabah, and

¶ Sabah Wildlife Department.

Each of these institutions plays a role in supporting WWF’s initiatives in the Sulu-
Sulawesi marine region. Sabah Parks is responsible for the management of gazetted
Parks located within the Priority Conservation Areas. The Department of Fisheries
oversees the management of sustainable fisheries resources and development of
aquaculture programs. The Sabah Wildlife Department has trained community
members living within the PCAs to become Honorary Wildlife Wardens. As Honorary
Wildlife Wardens, community members have the authority to enforce provisions of
the Wildlife Conservation Enactment, such as performing monitoring of restricted
commercial fisheries activities or unlicensed activities.

CORAL TRIANGLE INITIATIVE

Description

696 WWF Factsheet, Managing the Live Reef Fish Trade in Sabah, June 2013.
697 WWF Factsheet, Managing the Live Reef Fish Trade in Sabah, June 2013.
698

 WWF Malaysia, Official Website: http://www.wwf.org.my/about_wwf/who_we_are/

http://www.wwf.org.my/about_wwf/who_we_are/

101

In 2009, the Coral Triangle Initiative on Coral Reefs, Fisheries and Food Security
(“CTI-CFF”), a multilateral partnership initiative, was established between six nations
located within or bordering the Coral Triangle region, including: Malaysia, Indonesia.
Papau New Guinea, the Philippines, Solomon Islands and Timor-Leste. These nations
are also known as the CT6, and have signed onto the initiative to take on a non-
binding commitment to address conservation and sustainability concerns within the
Coral Triangle.

Regional Plan of Action

The six participating nations signed a declaration to collaboratively take measures to
protect the Coral Triangle by implementing a Regional Plan of Action (“RPOA”). The
RPOA contains five proposed goals that were developed as targeted initiatives to
address priority concerns impacting the region:

¶ Designation of effectively managed seascapes,

¶ Application of an ecosystem approach to fisheries management,

¶ Establishment of a fully functional marine protected area system,

¶ Strengthening climate change adaptation and resilience, and

¶ Improving the status of threatened marine species.699

Malaysia National Plan of Action

Description700

Malaysia, along with the other cooperating nations, developed their own CTI-CFF
National Plans of Action, which was adopted based on the nation’s own local, unique
conditions.701 Malaysia’s participation under CTI-CFF includes some emphasis on
managing practices, which would promote sustainable coral reef ecosystems and
water environmental systems.

Malaysia’s CTI National Plan of Action was developed with the following guiding
principles in mind:

¶ Sustainable Development,

¶ Precautionary Approach,

¶ Public Participation,

¶ Respect for Culture and Indigenous Heritage,

¶ Right to Develop,

¶ Informed Decision-Making,

¶ Integrated Approach,

¶ International Cooperation and Coordination,

¶ Beneficiary Pays/Polluter Pays,

699

 Coral Triangle Initiative Website, http://www.coraltriangleinitiative.org
700

 The following summary on the Coral Triangle Initiative was adapted from information on the Coral
Triangle Initiative made available on the Coral Triangle Initiative Official Website: Coral Triangle
Initiative, see http://www.coraltriangleinitiative.org
701 Coral Triangle Initiative, Malaysia, see http://www.coraltriangleinitiative.org/country/malaysia

102

¶ Conservation of Biological Diversity,

¶ Ecosystem Approach, and

¶ Equitable Benefit.702

These principles were developed to align with the CTI Regional Plan of Action and
reflect Malaysia’s commitment to addressing relevant concerns impacting the Coral
Triangle.

Goals and Target Objectives

Malaysia’s CTI National Plan of Action contains a set of five broad goals, which are
developed in conjunction with a list of target objectives and action plans unique to
Malaysia.703

The five overall goals of Malaysia’s CTI National Plan of Action include:

¶ Designate and effectively manage Priority Seascape areas,

¶ Achieve an Ecosystem Approach to Fisheries Management,

¶ Establish and manage marine protected areas,

¶ Address climate change dangers and concerns, and

¶ Improve the status of threatened marine species.

Malaysia’s CTI National Plan of Action report provides a list with description of
individual targets set out to achieve each of the proposed goals listed above. Each
target objective also includes a specific action plan in which Malaysia has committed
to in order to achieve the designated goal.

The section below provides an overview of some of the relevant goals, target and
action plans relating to Sabah’s coastal and marine areas:

Priority Seascape Areas

Malaysia proposed to achieve the target of designating a set of priority seascapes for
investment planning and action. To implement the planning and management goals
of this target, the National Plan of Action lists a commitment to complete a National
Coastal Zone Physical Plan for East Malaysia and Peninsular Malaysia by the year
2012. The tasks of conducting regular oceanographic surveys in the Sulu-Suluwesi
Marine Ecoregion (“SSME”) and Malaysian waters are also emphasized as an area of
commitment.

The second target objective under this goal is to ensure the sustainable management
of marine and coastal sources within Priority Seascapes for coastal communities the
environment and economies relying on the coastal resources. Some of the relevant
commitment to actions proposed includes the management and conservation of
SSME mangrove forest reserves and the development of a Mangrove Information
System.

702

 CTI Malaysia National Plan of Action 2012, Section 2.
703 CTI Malaysia National Plan of Action 2012, Section 2.

103

Ecosystem Approach to Fisheries Management

One target objective provided under this goal is to develop a strong legislative, policy
and regulatory framework to achieve an Ecosystem Approach to Fisheries
Management (“EAFM”), which utilizes the input and involvement of multiple
stakeholders within different overlapping communities and industries. Some of the
policy related action plans under this target objective includes a commitment to
establish a national policy on EAFM, updating of the Fisheries Act 1985 to reflect
EAFM principles, development of EAFM Strategy for Sabah Fisheries. In the area of
monitoring and enforcement, this target objective aims to increase participation of
coastal community and fishers in reporting illegal fishing activities and increasing the
operational capacity of MMEA and maritime enforcement.

Another target objective proposed the development of a new initiative called the
Sustainable Coastal Fisheries and Poverty Reduction Initiative (COASTFISH), to
address measures to improve the income and livelihood opportunities for coastal
communities while protecting food securities.

Marine Protected Areas

In aiming for the establishment of marine protected areas, a target objective of this
goal is to establish a region-wide Coral Triangle MPA system (CTMPAS), which would
link individual Marine Protected Areas (MPAs) and networks of MPAs to increase
income and food security for coastal communities while addressing marine
conservation. The ultimate target is to establish marine sanctuaries and protection
for near-shore habitats, particularly assigning these areas as No Take Replenishment
Zones, which will allow for sustainable management of fisheries resources.

Threatened Marine Species

This targeted objective relating to threatened marine species, was developed to
protect populations facing a rapid decline. Sharks, sea turtles, seabirds, marine
mammals, corals, and mangroves are recognized under this National Plan of Action
as facing a rapid decline in numbers. Malaysia has signed onto a commitment to halt
the decline rate by the year 2015, to prevent extinction of threatened species and
improve the status of the listed species and other species listed under the IUCN Red
List of Threatened Species. For sea turtles and sharks, Malaysia has made a
commitment to Implement a National Plan of Action for Conservation and
Management to improve the status of these species. The Action plan to protect
threatened species from depletion is based on the objective to promote policies
such as regulating fishing vessel practices and the by-catch of threatened species in
capture fisheries.704

Institutions and Implementation

Malaysia’s participation in CTI-CFF relies on the involvement of different Federal and
State agencies. Participating Members of the Sabah State government office include

704 CTI Malaysia Nation Plan of Action, 2012, p. 78.

104

the Chief Minister Department, Sabah’s Federal Secretary’s Office, Sabah Economic
Planning Unit, the Ministry of Tourism, Culture and Environment, and the Ministry of
Agriculture and Food Industry.

In addition to governmental agencies needed for participation in the CTI-CFF,
Malaysia’s progress with proposed targeted goals require the participation and
collaboration of the private sector, universities, other organizations and
international governments. For example, public-private supported projects
promoting alternative livelihood for coastal communities has been propped as a way
to promote sustainable ecotourism that are not reliant on the marine natural
resources.705

705 Coral Triangle Initiative Website, http://www.coraltriangleinitiative.org/news/alternative-
livelihood-project-boosts-marine-resource-management-malaysia

105

ANNEXES

106

ANNEX I

{ŀōŀƘΩǎ [ŜƎƛǎƭŀǘƛǾŜ Authority

Article 74 and 76 of the Federal Constitution designates that the Federal Parliament
and the Legislative Authority of a State may legislate on matters, as provided for
under the Ninth Schedule. The Ninth Schedule of the Constitution designates
matters which may be reserved solely under jurisdiction of the State or Federal
government, and which may be legislated concurrently.

The Ninth Schedule is divided into three parts, allocating the powers of the State
Legislature and the federal Parliament to legislate on designated subject matters.
The Ninth Schedule is divided into the following:

¶ List I-Federal List,

¶ List II-State List, and

¶ List III-Concurrent List.

The Federal Government is allowed to make laws under the Federal List and
Concurrent List, while the State Legislature is authorized to legislate on matters
provided for under the State List or Concurrent List. In addition to the Concurrent list,
Sabah and Sarawak are also allowed to legislate in areas provided for under the
supplement of List IIIA. Article 77 of the Constitution also allows for matters not
provided for in any of the Ninth schedule to be legislated by the State.706

The following lists provides a general overview of relevant subjects from the Ninth
Schedule, Legislative Lists of the Constitution pertaining to marine and coastal areas:

RELEVANT LEGISLATIVE LISTS

 NINTH SCHEDULE, FEDERAL CONSTITUTION OF MALAYSIA

List I Federal List

Trade, Commerce and Industry,707

Shipping Navigation and Fisheries (including ports and Harbours
and foreshores, maritime and estuarine fishing and fisheries, with
exclusion of turtles),708

Welfare of aborigines,709 and

Tourism.710

706

 Malaysia Federal Constitution 1957, Article 77.
707

 Malaysia Federal Constitution 1957, Ninth Schedule, List I, Subsection 8.
708

 Malaysia Federal Constitution 1957, Ninth Schedule, List I, Subsection 9.
709 Malaysia Federal Constitution 1957, Ninth Schedule, List I, Subsection 16.
710 Malaysia Federal Constitution 1957, Ninth Schedule, List I, Subsection 25(a).

107

List II State list

 Land matters,711

 Agriculture and forestry,712

 Local government (Administration and Public Nuisance Matters in
Local Authority Areas) 713

State works and water (Public Works For State Purposes, Roads,
Bridges And Ferries, Water Supply, Rivers And Canals- Subject To
The Federal List, Riparian Rights) 714, and

 Turtles and Riverine Fishing.715

List IIA State Supplement List

 Native Law and Customs716,

 Ports and Harbors717, and

 Foreshores718.

List III Concurrent List (State and Federal)

 Protection of wild animals and wild birds; National parks,719

 Town and country planning,720

 Public health, sanitation and the prevention of diseases,

 Drainage and Irrigation, and721

 Rehabilitation of land, which has suffered soil erosion.722

List IIIA Concurrent supplement list

 Shipping less than 15 registered tons, including the carriage of
passengers and goods by shipping, maritime and estuarine fishing

711

 Malaysia Federal Constitution 1957, Ninth Schedule, List II, Subsection 2.
712

 Malaysia Federal Constitution 1957, Ninth Schedule, List II Subsection 3.
713

 Malaysia Federal Constitution 1957, Ninth Schedule, List II, Subsection 4.
714

 Malaysia Federal Constitution 1957, Ninth Schedule, List II Subsection 6.
715 Malaysia Federal Constitution 1957, Ninth Schedule, List II, Subsection 12.
716 Malaysia Federal Constitution 1957, Ninth Schedule, List IIA, Subsection 13.
717 Malaysia Federal Constitution 1957, Ninth Schedule, List IIA, Subsection 15.
718

 Malaysia Federal Constitution 1957, Ninth Schedule, List IIA, Subsection 15.
719

 Malaysia Federal Constitution 1957, Ninth Schedule, List III, Subsection 3.
720

 Malaysia Federal Constitution 1957, Ninth Schedule, List III, Subsection 5.
721 Malaysia Federal Constitution 1957, Ninth Schedule, List III, Subsection 8.
722 Malaysia Federal Constitution 1957, Ninth Schedule, List III, Subsection 9.

108

and fisheries,723

 Agriculture and forestry research, control of agricultural pests and
protection against such pets, prevention of plant diseases.724

723 Malaysia Federal Constitution 1957, Ninth Schedule, LIST IIIA, Subsection 12.
724 Malaysia Federal Constitution 1957, Ninth Schedule, LIST IIIA, Subsection 14.

109

ANNEX II

/ƘǊƻƴƻƭƻƎȅ ƻŦ [ŀǿǎ wŜƭŀǘƛƴƎ ǘƻ {ŀōŀƘΩǎ ¢ŜǊǊƛǘƻǊƛŀƭ ²ŀǘŜǊǎ

Overview

The following chronological overview of the laws relating to the Territorial Waters of
Malaysia is intended to highlight the various distinctions and overlaps of State and
Federal jurisdictional boundaries. These laws also underscore how the boundaries of
the Territorial Sea or the Territorial Waters are defined to extend the Federal
Government jurisdiction to land areas within the Maritime Waters.

There are nine pieces of legislation that together provide the overarching regulatory
framework for Sabah’s legal and institutional arrangement relating to its Territorial
Waters. These include:

1. (Sabah) Land Ordinance (1930)
2. National Land Code (1965)
3. Continental Shelf Act (1966)
4. Petroleum Mining Act (1966)
5. Emergency (Essential Powers) Ordinance (1969)
6. Exclusive Economic Zone Act (1984)
7. Fisheries Act (1985)
8. Maritime Baseline Measurement Act (2010)
9. Territorial Sea Act (2012)

With an exception to the Land Ordinance (1930), all the laws listed above are Federal
laws. Although all of the listed laws relate to Sabah’s Coastal Zone, only some are
comprehensively discussed in this legal brief.

1. Land Ordinance

The Land Ordinance (1930), a Sabah State law, was enacted to regulate the use and
alienation of land in Sabah.725 The Ordinance provides a definition of State Land to
include the Foreshore and land areas covered in water.726 Notably, the Ninth
Schedule of the Constitution designates land matters in Sabah to be a matter under
State jurisdiction.727

2. National Land Ordinance

The National Land Ordinance (1930), a Federal law, was enacted to regulate land
matters in Peninsular Malaysia.728 Although the National Land Ordinance does not
apply to Sabah, it is useful for understanding the limitations of State land under
Federal legislation.729 State land is defined as all the land, including the bed of any

725

 Land Ordinance 1930.
726

 Land Ordinance 1930, Section 4.
727

 Federal Constitution Malaysia, Ninth Schedule List II, Section 2.
728 National Land Code 1965.
729 National Land Code 1965, Section 5 (State Land).

110

river and the foreshore and bed of the sea found within “the territories of the State
or the limits of territorial waters.”730 This Federal definition recognizes for the
extension of State land to encompass the breadth of the Territorial Waters of
Malaysia.731

3. Continental Shelf Act

The Continental Shelf Act (1966) upholds the Federal Government’s right to exploit
natural resources on and beneath the seabed.732 The Act recognizes that the Federal
government has sole jurisdiction to the Continental Shelf, which begins at an area
adjacent to the coast of Malaysia and beyond the limits of the Territorial Waters.733
This law, applied in conjunction with the Territorial Sea Act (2012), provides for the
boundary of the Continental Shelf to begin 3 nautical miles offshore from the low-
water mark.734

4. Petroleum Mining Act

The Petroleum Mining Act (1969) provides for regulations on the Malaysian Federal
Government’s right to mining and searching for petroleum, located offshore and
inland.735 An exception is made for Sabah, where application of this Federal law only
pertains to offshore land, an area identified as the Continental Shelf.736

5. Emergency (Essential Powers) Ordinance

The Emergency (Essential Powers) Ordinance (1969, no longer in force) was a law
passed during a time when Malaysia was under a state of emergency. Along with
other provisions guaranteeing the Federal government special powers during a state
of emergency, a provision declaring the boundaries of the Territorial Waters of
Malaysia was made.

The Ordinance defined the boundaries of the Territorial Waters of Malaysia to
stretch 12 nautical miles.737 However, when applying certain Federal laws and State
land laws, the Territorial Waters was limited to a boundary of 3 nautical miles from
the low-water mark.738 Off the coasts of Sabah and Sarawak, the Territorial Waters
were reduced to 3 nautical miles when applying State land laws.739 Additionally, any
references to the Territorial Sea under the Continental Shelf Act (1996), Petroleum
Mining Act (1966) and the National Land Code (1965) reduced the Territorial Waters

730

 National Land Code 1965, Section 5 (State Land).
731

 National Land Code 1965, Section 5 (State Land); and Territorial Sea Act 2012, Section 3.
732

 Continental Shelf Act 1966, Act 83.
733

 Continental Shelf Act 1966, Act 83, Section 2; see also Territorial Sea Act 2012.
734

 Territorial Sea Act 2012, Section 3(3).
735 Petroleum Mining Act 1966, Section 1(1).
736 Petroleum Mining Act 1966, Section 1(1).
737 Emergency (Essential Powers) Ordinance, No. 7, 1969, Section 3.
738

 The language of the Ordinance is as follows, “...any written law relating to land in force in Sabah
and Sarawak, any reference to territorial waters therein shall in relation to any territory be construed
as a reference to such part of the sea adjacent to the coast thereof not exceeding three nautical miles
measured from the low-water mark.” Emergency (Essential Powers) Ordinance 1969, Section 4(2).
739 Emergency (Essential Powers) Ordinance 1969, Section 4(2).

111

to 3 nautical miles from the coast.740 These exceptions to the boundaries of the
Territorial Waters allowed for beginning of Malaysia’s Exclusive Economic Zone, an
area under Federal jurisdiction and beyond the designated 3 nautical mile mark.741

The Emergency (Essential Powers) Ordinance was only lifted in 2011. However, the
boundaries of the Territorial Waters have remained the same with the passage of
the Territorial Sea Act (2012), which designated the same provisions defining the
boundaries of the Territorial Waters.742

6. Exclusive Economic Zone Act

The Exclusive Economic Zone Act (1984) was passed to regulate offshore activities in
Malaysia’s Exclusive Economic Zone (EEZ) and the Continental Shelf.743 Within the
EEZ, Malaysia has the exclusive authority to exercise its sovereign rights and to
provide for the conservation and management of living and non-living natural
resources.744

The Exclusive Economic Zone Act establishes the EEZ as an area adjacent to and
beyond the Territorial Sea of Malaysia, stretching from up to 200 nautical miles from
the beginning of the Territorial Waters.745 The breadth of the EEZ is measured
according to the baseline measurement of the Territorial Sea, which is based on how
the boundary is defined under the Territorial Sea Act.746 Malaysia’s EEZ begins at the
3 nautical of the baseline measurement off the coast.747

7. Fisheries Act

The Fisheries Act (1985) provides measures for the conservation and management of
maritime fishing and fisheries within Malaysian Fisheries Waters. The Act further
defines the boundaries of the Malaysian Fisheries Waters. Malaysian Fisheries
Waters is recognized as the Maritime Waters under the jurisdiction of the Federal
government.748 The Malaysian Fisheries Waters includes:

¶ The Internal Waters or Malaysia,

¶ The Territorial Seas of Malaysia, and

¶ The Maritime Waters in the Exclusive Economic Zone of Malaysia.749

Under the Fisheries Act, maritime and estuarine fisheries are recognized as within
the scope of Federal jurisdiction.750 However, the Sabah government has the

740

 Emergency (Essential Powers) Ordinance 1969, Section 4(2).
741

 Emergency (Essential Powers) Ordinance 1969, Section 4(2); Seee the Exclusive Economic Zone Act
1984, which begins where the Territorial Waters ends.
742

 The Territorial Sea still runs for 12 nautical miles with a limitation of 3 nautical miles when applying
Sabah land laws and other Federal laws, Territorial Sea Act 2012, Section 3.
743 Exclusive Economic Zone Act 1984.
744 Exclusive Economic Zone Act 1984.
745

 Exclusive Economic Zone Act 1984, Section 2(1).
746

 Exclusive Economic Zone Act 1984, Section 2; Territorial Sea Act 2012.
747

 Territorial Sea Act 2012, Section 3(3).
748 Fisheries Act 1985, Section 2.
749 Fisheries Act 1985, Section 2.

112

exclusive right to regulate on matters relating to turtles and riverine fishing.751 Sabah
may regulate turtles found inland and within the Coastal Zone, which includes the
Territorial Waters.752 A provision of this act further provides Federal protection to
turtles found within the Maritime Fisheries Waters and beyond the boundaries of
State jurisdiction.753 Since Malaysia’s Exclusive Economic Zone is an area of the
Malaysian Fisheries Waters beyond State jurisdiction, turtles are extended
protection under Federal law.754

8. Maritime Baseline Measurement Act

The Baseline of Maritime Zones Act (2006) is a law providing for the determination of
baseline measurements of the Maritime Zones, a zone that includes the Territorial
Sea, the Continental Shelf and Malaysia’s EEZ.755 If the Yang di-Peruan Agong has not
published in the Gazette the geographic coordinates for base points of baselines
measurements for the Territorial Sea, the Act provides a provision to determine the
Maritime Zones of Malaysia in three other ways. The following base points may be
used for measurement of the Territorial Sea:

¶ The low-water line along the coast as marked on large scale charts,

¶ The seaward low-water line of a reef as shown by the appropriate symbol on
charts, or

¶ The low-water line on a low-tide elevation that is situated wholly or partly at
a distance not exceeding the breadth of the Territorial Sea from the mainland
or and island.756

Under the Territorial Sea Act, the baseline measurement of the Territorial Sea from
the coast of Sabah is identified as the low-water mark.757 In applying designated
Federal Acts, specifically the Continental Shelf Act (1996), Petroleum Mining Act
(1966) and the National Land Code (1965), the Territorial Sea is also measured from
the low-water mark.758

9. Territorial Sea Act

Soon after the Emergency (Essential Powers) Ordinance (1969) was lifted in 2011, the
Territorial Sea Act (2012) was passed. The provisions of the Territorial Sea Act and
the Emergency (Essential Powers) Ordinance on the Territorial Waters similarly
define the Territorial Waters under the same boundaries.

The Act defines the Territorial Sea, also known as the Territorial Waters, as an area
designated for recognition of Malaysia’s sovereign right to the bed and subsoil.759

750

 Fisheries Act 1985, Section 1.
751

 Fisheries Act, 1985 and the Federal Constitution, Malaysia, Ninth Schedule, List 2, Section 12.
752 Fisheries Act, 1985 and the Federal Constitution, Malaysia, Ninth Schedule, List 2, Section 12.
753 Fisheries Act, 1985, Section 27.
754 Fisheries Act, 1985, Section 27 and Section 2.
755

 Baseline of Maritime Zones Act 2006, Act 660, Sections 5 and 6.
756

 Baseline of Maritime Zones Act 2006, Sections 4 and 5(1).
757

 Territorial Sea Act 2012, Section 3(3).
758 Territorial Sea Act 2012, Section 3(3).
759 Territorial Sea Act 2012.

113

Depending on the baseline measurement, the breadth of the Territorial Sea
stretches 12 nautical miles from the coast.760 However, in applying land related laws
off the coast of Sabah, the Territorial Sea is limited to a boundary of 3 nautical miles
from the low-water mark.761 Similarly, any references to the Territorial Sea under the
Continental Shelf Act (1996), Petroleum Mining Act (1966) and the National Land
Code (1965) must be applied in line with a boundary limited to 3 nautical miles from
the low-water mark.762 This limitation allows for the Malaysian Federal Government
to exercise jurisdiction to land areas beyond the point of 3 nautical miles from the
low-water line, marking the beginning of Malaysia’s EEZ.763

760

 Territorial Sea Act 2012, Section 3(1).
761

 Territorial Sea Act 2012, Section 3(3): “...any written law relating to land in force in Sabah and
Sarawak, any reference to territorial sea therein shall in relation to any territory be construed as a
reference to such part of the sea adjacent to the coast thereof not exceeding 3 nautical miles
measured from the low-water line”; However, the Federal Government still possesses jurisdiction on
matters relating to Maritime Waters, such as fisheries within this boundary; See also the Ninth
Schedule of the Malaysia Federal Constitution, Ninth Schedule List II and the Fisheries Act (1985).
762

 Territorial Sea Act, Section 3(3).
763 Malaysia’s EEZ begins at the point after the boundary of the Territorial Sea, Exclusive Economic
Zone Act, Section 3.

