

WWF

RSPO-RT12

2014

FFB's traceability system and legality aspects in Indonesia

Kuala Lumpur, November 18, 2014

WWF Indonesia

Content

- What is traceability system?
- The risk in FFB supply chain
- Legality requirements
- How FFB traceability system works?
- Challenges and recommendation

Background

What and why?

- There is risk that CSPO mass balance supply chain system is mixed with potentially illegal oil from unknown source;
- Traceability system is developed to address the issue and to enhance RSPO credibility in the market;

Background

The risks

Legality documents

Pre production

Pre production	Object	Documents	Actor	Source
Area:	'- other land use or agriculture designated area	Map of area	The mill, the grower	
Land title:	area of <50ha/ 50,000 m2	right of ownership certificate, certificate of land (SKT), Girik, Letter C, rental agreement of right of ownership	Individual, cooperative, company	UUPA, Pp 40/ 1996, Permentan 98/2013, Perkaban 2/2013, Agrarian Land Reg No 5/99
	area of 5 and above 25 ha	Right of Use Certification (HGU)	Individual, cooperative, company	UU 5.1960, UU 18/2014
Business permit and cultivation business permit:	area of <25 ha	plantation registration certificate (STDB)	Individual	Art. 5 MoA Reg 98/13
	area of 25 ha or above	- cultivation business permit (IUP) - investment approval letter - trading letter	cooperative, company	MoA Reg 98/13
environmental license		Capability Statement of Environmental Management and Environmental Monitoring (SPPL)	Individual, cooperative, company	UU 32/2009, Ps. 2 - PermenLH 13/2009, PerBup/PerGub
	- on other land use: above 3000 ha - on convertible production forest: above 3000 ha - borders with protection area	environmental license (Amdal, UKL-UPL)	Individual, cooperative, company	UU 32/2009, PermenLH 13/2009,

Legality documents

Legal entity establishment

- Limited liability (PT) establishment letter from Ministry of Law and Human Rights (Law No 40/2007)
- Notarial deed of cooperative establishment and approval letter (Law No 25/1992)
- Deed of Incorporation (Law No 40/2007)
- Direct investment letter of approval (Law No 25/2007)
- Company registration certificate (Law No 40/2007)

How it works

Baseline identification

- Farmers group to identify farmers involved
- Agent/ supplier to identify baseline data of available farmer/ cooperative
- Mill to facilitate training on production projection process
- Farmers group/ coop to facilitate baselining process

How it works?

Step 1

Step 2

Step 3

Step 4

The baseline data covers:

- Farmer/ cooperative/ company: farmers name, land title, production target (6 months), registration plantation, seeds, estimated yield of FFB (AKP), actual harvested yield of FFB (BJR), harvesting cycle, area map

How it works?

Step 1

Step 2

Step 3

Step 4

- Invoice
- Volume/ weight data sales
- Production forecast
- Every FFB sales must have 3 copies of invoice and must be documented

How it works

FFB sales and monitoring

- ✓ Buyer only purchase FFB from registered and verified suppliers
- ✓ Buyer to compare the production target volume of its suppliers with actual sales data
- ✓ All process and transaction must be documented;
- ✓ Assessment of every 6 months period –
This document must be archived

Challenges

- There is a wide range of actors in the supply chain that need to be introduced to the system, in particular the farmers and the suppliers.
- The cost incurred to develop the system
- Implementation of the regulation that sometimes still not yet effectively implemented

Recommendation

- Mill is the key actor in building the system, nevertheless it needs supports from the supply chain; from growers to consumers;
- RSPO working group needs to address social and law enforcement issues and to engage government to make the system works effectively in Indonesia

Terima kasih!

Contacts:

Rizkiasari Yudawinata

Senior Officer for Private Sector Policy and Responsible Investment

E: Rjoedawinata@wwf.or.id

Margaretha Nurrunisa

Oil Palm Smallholder Engagement

E: Mnurrunisa@wwf.or.id