

The Jurisdictional Approach in Indonesia and Côte d'Ivoire

- an Example of implementation -

Programme Sustainable Agricultural Supply Chains and Standards
Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH
Friedrich-Ebert-Allee 13
53113 Bonn

26.02.2019, Brussels

Deforestation-free supply chains

Deforestation-free supply chains ensure that in a pre-defined area the sustainable production of agricultural commodities **does not negatively affect forests** and other valuable ecosystems neither in **scale** nor in **quality**.

Actors along global supply chains have created enabling framework conditions for sustainable and deforestation-free production, have established a reliable **traceability system** and can verify forest protection through an adequate **monitoring system**.

Creation of a **sustainable and deforestation-free sourcing region** by implementation of the **jurisdictional approach**

The **jurisdictional approach** is a type of landscape approach that uses government **administrative boundaries**, primarily sub-national, to define the scope of action and involvement of stakeholders rather than social (e.g. indigenous community) or environmental (e.g. ecosystems, watershed) boundaries.

Source: Denier, L. et al (2015): The Little Sustainable Landscapes Book

From islands of sustainability to sustainable landscapes

- Certification systems are important in verifying compliance with social and environmental standards
 - Separate individual production units (certified concessions) do not ensure an overall sustainable landscape
- **Jurisdictional Approaches & Deforestation Free Supply Chains** = **multi-stakeholder** and **cross-commodity** partnerships ensure an overall sustainability within sourcing regions
- Stakeholders consult with the local government on land use planning

The Initiative in Kapuas Hulu, West-Kalimantan, Indonesia

The project in Kapuas Hulu (I)

- 2016: **MOU** between local government and GIZ
- 2017: Creation/registration of a **multi-stakeholder platform** (local government, civil society, and industry)
- Piloting the **HCV concept on jurisdictional scale** with the global network (HCVRN)
- „**Living Income**“ study: analysis of smallholders financial situation and suggestion of improvements

© GIZ/Andreas Brede

The project in Kapuas Hulu (II)

- Formal creation of **farmer organisations**
- Setting up of a **direct marketing system** (reducing middlemen)
- Production of appropriate training methodologies and materials for good agricultural practices (**training of trainers**) for farmers, extension agents and project staff
- Establishment of an **IT traceability system**

© GIZ/Andreas Brede

The Initiative in San Pedro, Côte d'Ivoire

➤ **Most relevant commodities in the region: cocoa, rubber and palm oil**

The project in San Pedro (I)

- 2017: **MOU** between the regional administration (Conseil Régional) and GIZ
- Support for the regional administration with computer and cartographic technology to map deforestation/ **early warning system**
- Facilitating the development of a **regional land use plan**/ Future zero-deforestation platform
- A competition to identify and support **young forest planters** in San Pedro

AIP AGENCE IVOIRIENNE DE PRESSE
Leader de l'information de proximité
ACTUALITÉS
Côte d'Ivoire/ Présentation du système satellitaire d'alerte précoce
contre la déforestation dans le Sud-Ouest
PUBLIÉ LE 28-07-2018 DANS
ACTUALITÉS

© GIZ/
Christian Schnier

The project in San Pedro (II)

- Sustainable cocoa and rubber production through **agroforestry measures** (intercropping shadow trees, leguminous and food plants)
- Protection and management of residual forests by **participative land use planning**
- Technical support for the **tree nurseries**

© GIZ/ Yanek Declaire

Still work to do ...

Thank you for your attention!

Maike Moellers

Programme Sustainable Agricultural Supply Chains and Standards

Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

Friedrich-Ebert-Allee 13

53113 Bonn