

Implementing Supplier Engagement Programmes to Provide Assurance for Uncertified Origins

Ms. Pavithra Ramani

Proforest

Deputy Director – Responsible Sourcing

November 2016

Outline

- Understanding legality
 - Key part of sustainability policy commitments
- Proforest's approach to providing assurance on uncertified volumes

Definition: What do we mean by legal FFB

Scope: Production of FFB by **all types** of producers

- Plantations
- Small, medium sized planters
- Associated and independent smallholders
- Production of FFB in a manner which meets relevant **sustainable** legal requirements
 - Environmental: buffer zone management, water permits, etc.
 - Social: health and safety requirements met, no child labour, etc.
- Production of FFB which has not resulted in **theft**
- Production of FFB on land which does not conflict with other **land-uses/ rights**

Potential risk: How do risks enter our supply chains

In the context of certification:

- RSPO certification is one mechanism for providing **assurance** that FFB is produced **sustainability** and comes from **legal** sources (*principle 2*)

however

- Uncertified & illegal FFB *could* still potentially be entering certified supply chains if certified materials are traded through mass balance system

- The management of environment, social & legal risks entering certified supply chains is **critical** for companies
- It is therefore important to first know what sustainability risks there are within your supply chains

Management of risks

Proforest's responsible sourcing approach

Key elements for providing assurance for uncertified origins

TRACEABILITY
& SUPPLY
CHAIN
MAPPING

UNDERSTANDING
RISKS

PRIORITISING
EFFORTS FOR
IMPACT

ENGAGING
SUPPLIERS &
PRODUCERS

MONITORING
PROGRESS

Traceability and supply chain mapping

TRACEABILITY & SUPPLY CHAIN MAPPING

- Primary way for knowing whether risks (eg. illegal FFB) are entering your supply chains
 - **Map** the supply chains of direct suppliers to mill and plantation/ farm level
 - **Validate** the geo-coordinates
 - **Engage** with actors along the supply chain to raise awareness and understanding of the responsible sourcing approach.

Reality:

- Tracing back to plantation/ farm not always feasible to achieve in a short period of time
- Implementation of alternative mechanisms needed in parallel in order to safeguard against these risks

2. Understanding risks: potential

UNDERSTANDING RISKS

- Identification of potential risks of uncertified production practices
 - Risk assessments based on location, existing supplier programmes
 - Bio-physical risk assessments
 - Qualitative in-depth research

2. Understanding risks: What are you looking for?

Desktop

- Deforestation/ forest loss
 - Proximity to protected areas and national parks
- Fire hotspots
- Overlaps with other land-classifications
- Efficacy of regulatory systems
- Specific indices on child labour, forced labour, etc.

Site-level

- Does the mill know who their suppliers are?
- How is the FFB supplied to the mill (multiple traders, independent transport companies, collection centres, etc.)?
- How stable is the supply?
- Are there any national parks close by? Are there other mills in the landscape sourcing from the same smallholder setting?

Reality:

- Producers/ millers cannot generally resolve all issues, such as illegal sources of FFB, on their own
- The scale of interventions required depends on multiple external factors (eg. number of stakeholders involved in the supply of FFB, and scale of issue)

3. Prioritising efforts to have impact

- **Identifying priorities that deliver meaningful impact: Working with....**
 - Suppliers who can **leverage transformation**
 - Large volumes
 - Commercial relationships
 - Collaboration with suppliers with existing responsible sourcing programmes
 - Suppliers with no direct linkages to traders
 - **Willing/ committed** suppliers and/or local stakeholders
 - Groups of suppliers in a **geographical cluster** where there are land-scape wide issues that needs addressing
 - Suppliers who can be **linked** to existing **landscape-level** initiatives

ENGAGING
SUPPLIERS &
PRODUCERS

Engaging with suppliers & producers

- Build their **awareness** of responsible sourcing commitments & **specific risks**
 - Supplier workshops
- **Build capacity** among **local partners** to provide long-term support for responsible production practices
- **Prepare for ground-truthing** visits or other interventions
- **Monitoring** progress

ENGAGING
SUPPLIERS &
PRODUCERS

Supplier workshops

- Effective way for **building relationships** and **getting buy-in**
 - Across supply chain actors
 - Amongst company group-level management
 - Mill + plantation teams
 - Agents & smallholders
- **Discussion platform for understanding**
 - Implications of responsible sourcing policies
 - Issues considered critical
 - **Systems** that need to be developed and put in place
 - Where more capacity/ training is required

Reality:

- **Long-term process:** Role of mills/ suppliers key for the effective implementation of policy requirements
- Supplier buy-in even more critical to allow for long-term implementation

Ground-truthing (mill, supply base or aggregators)

ENGAGING
SUPPLIERS &
PRODUCERS

- An opportunity to continue building relationships with suppliers.
- Identify specific and actual areas of **risk** and **capacity building opportunities**
- Develop action plans for **continuous improvement**

MONITORING
PROGRESS

- **Supporting with solutions where needed**
- **Monitoring progress over time and providing continual support**

Linkages to existing initiatives

ENGAGING
SUPPLIERS &
PRODUCERS

- **Landscape and jurisdictional initiatives**

- Landscape-level approaches considered to be an effective way to help deliver legal sources of FFB (amongst others)

ISLANDS OF RESPONSIBLE PRODUCTION

LEGALITY ACROSS THE LANDSCAPE

- **Legal compliance** may not deliver as high a standard of practices as **certification** or **company requirements**.
- If it is **enforced** across a whole sector, however, the impact can be **very significant**.
- An entire landscape under legal management may be more sustainable in the long term than **small 'islands'** of responsible production in a 'sea' of illegal and destructive practice

Summary

- Management of uncertified volumes within certified supply chains remains **critical**
 - For reducing/ eliminating risks in your supply chains
- Traceability efforts are important for identifying risks entering your supply base
- Traceability alone cannot solve the often systematic and landscape wide issues (eg. potential illegal sources of FFB)
- A combination of interventions is required to tackle sustainability issues
 - Producer engagement
 - Training and capacity building
 - Ground-truthing/ site visit opportunities
- Effective **supplier engagement & collaboration** between various stakeholders is key for resolving issues

Abstract blue geometric shapes, including triangles and polygons, overlapping on a white background. The shapes are in various shades of blue, from light to dark. The word 'proforest' is written in white on a dark blue shape in the top right.

proforest

Thank you

www.proforest.net