

What does Jurisdictional Certification Mean for Musi Banyuasin

Beni Hernedi

Plt. Bupati of Musi Banyuasin, South Sumatra

**LEARNING TO LIVE TOGETHER
FROM VISION TO TRANSFORMATION**

South Sumatra

Area: **9.2 million Ha**

Major producer of:

palm oil, rice, rubber, coal, pulp & paper, coffee, maize and aquaculture

Home to important protected areas :

Bukit Barisan National Park, Hutan Harapan Rainforest, Sembilang National Park

Fires 2015 : **700,000 Ha**

Commitment :

Governor of South Sumatra launched Partnership for Sustainable Landscape, July 2015

A provincial **green growth plan** (being developed with support from IDH and Norway Government)

Sustainable Landscape Approach

Parcels of concessions

Not contributing to shared issues/ challenges:

- Hydrological management
- Forest & peat fires prevention
- HCV/HCS in a landscape
- Smallholder productivity
- Social dimension
- Traceability
- Land Legality

Incentivising concessions/land use players (small to large) to collaborate and be integrated in a sustainable supply sheds/landscape

Musi Banyuasin (MuBa)

- Area : **1.4 million** Ha
- **442,000** Ha of oil palm plantations – largest palm oil producer district
- **17** palm oil mills
- Potential to produce **1.8 million** tonnes of certified palm oil and **420,000** tonnes of palm kernel oil annually
- Also an important producer of pulp & paper, soybeans, rice, rubber, coconuts, palm sugar and nipah palm
- Home to **700,000** Ha forest areas and **280,000** Ha peat areas.

MuBa hosts Model of Partnership for Sustainable Landscape in South Sumatra

Musi Banyuasin hosts two Model of Partnership for Sustainable Landscape Management:

❖ KELOLA SENDANG

Landscape Consortium in collaboration with ZSL, APP, IDH and supported by Norway and UKCCU that will focus in Sembilang-Dangku landscape

❖ LALAN

A collaboration with CPO Fund and IDH that will focus in Lalan sub-district landscape

- Production-Protection Inclusions Strategy
- Sustainable Commodities Supply Shed: palm oil, pulp & paper, rubber, rice, etc

Commitment towards Jurisdictional Certification

- South Sumatra committed to work towards RSPO Jurisdictional Certification during RT13-RSPO.
- MuBa offers to be the first district
- Declaration to make South Sumatra as Sustainable Palm oil Supply Shed
- Test the ISPO/RSPO combined certification
- South Sumatra: > 400,000 Ton RSPO-CSPO/year
- Largest RSPO-certified independent smallholders in the world (5,500 Ha with 92,000 Ton of RSPO-Certified FFBs)
- Support to Sustainable Landscape and Green Growth of province

- ## Challenges : Risks Assessments of Mills

Lalan sub-district : Pilot for Jurisdictional Certification

- Area: **100,000 Ha**
- **35,000 Ha** of oil palm plantations, of which around **16,000 Ha** are farmers
- **2** palm oil mills, not yet able to process FFBs from independent farmers
- Potential of **133,000 tonnes CPO** and **33,000 tonnes of PKO** annually
- Multi-commodities: palm oil, rice, timber, soybeans, coconut, rubber
- Buffer zone to **Sembilang National Park** and **Bentayan Sanctuary Forest**
- Near harbor/Special Economic Zone (SEZ)
- Support a sustainable downstream industry at SEZ

Progress Jurisdictional Certification in Lalan

- 4,000 Ha of smallholders mapped
- Smallholders baseline of 4,000 Ha is in progress
- High level land-use mapping is complete
- HCV indicative mapping is complete
- Carbon analysis is in progress (including peat/HCS)
- Map of forest/peat rehabilitation potential is drafted
- Protocol for peatland best practices is in development
- 4,654 STDB has been issued. Next is to develop accelerated legality mechanism
- Sahabat Muba taskforce to assist Lalan enacted, to be formalized in a multi-stakeholder governance structure

Proposed Activities and Timeline

What does Jurisdictional Certification Mean for us?

