

SVLK and VPA

Thailand

July 2014

SVLK & VPA relevant process

Awareness on illegal logging and the associated trade problems, incl. trafficking (rampant and destructive –forest and its biodiversity, corruption-violence-and above the law, state lost revenue, unfair playing field, floods-landslide, timber mafia/mastermind/financiers; also consumers driven/responsible)

- ← number of cases exposed/reported by civil society groups & number of enforcement operations
- collective concern from all stakeholders

SVLK & VPA relevant process

A. How was process organized: negotiation and technical level

- Stakeholders involvement started since the process of SVLK development, through appointed representatives (2-3 person each)
- Each stakeholder had their own forums (1-several gathering per year, and through mailing list/egroups).
- Public consultations (national and regional) were held in each stages of process, both in SVLK development, VPA negotiations, and SVLK comprehensive/annual evaluation.
- Negotiations conducted through technical/expert meetings with involvement of reps from stakeholders. These representativeness maintain up to TWG meetings and SOMs, and later in of JPC meetings.
- There were also CSO lobby trips and market dialogues within the negotiation process.

B. Support to process: by Indonesia side and donors

- High level political support from GoI (parliament, executive administration consist of inter-ministrial forestry-trade-industry-finance-economic affair-foreign affair and national development planning agency)
- Each stakeholder of Indonesia (gov, private sector, CSOs incl. academic and IPOs) appointing their representatives and agreed on means of own communication/consultation process.
- Support for SVLK development (along with its implementation) and VPA negotiation coming from multistakeholder program of GoI (Ministry of Forestry and UKaid)
- Support for SVLK implementation also from other donors (such as ITTO, EU, USAID)

National-International process

**FLEG
DECLARATION
(BALI)**

2001

02

- Bilateral MoUs (UK, US, Japan, China, Australia)

SVLK development, incl.

- public consultations & field tests.

- EU FLEGT Action Plan

05

07

- VPA negotiation started

- VPA negotiation processes (3SOMs, 7TWGs, 7JEMs, 7DVCs); incl. urging action on non-VPA to halt the trade of illegal timber

- FoI Act (14/08)

08

09

- SVLK reg (P38/09)

- EUTR

- Money laundering Act (8/10); IM networks

11

- VPA concluded; legal scrubbing started

- Public disclosure on forestry (P7/11), SVLK reg (P68/11)

- LIU established

- Shipment test

- Export reg (64/12); improvement of timber administration (P30/12); SVLK reg (P45/12)

13

- V-Legal Document application

- Joint assessment

- Forest crime Act (18/13); revision on indigenous forest (SE1/13); SVLK reg (P42/13)

- VPA signed; ratification started

14

Legality Definition

- Indonesian timber is deemed legal when its origin and production process as well as subsequent processing, transport and trade activities are verified as meeting all applicable Indonesian laws and regulation

**LANDUSE DISTRIBUTION OF
TIMBER CONCESSION, TIMBER PLANTATION,
OIL PALM CONCESSION AND MINING**

Legend

■ Province City

Landuse Distribution

 Timber Concession	 Oil Palm Plantation
 Timber Plantation	 Mining

Source:

- Timber Concession, Forest Watch Indonesia Compilation, 2014.
- Timber Plantation, Forest Watch Indonesia Compilation, 2014
- Oil Palm Plantation, Ministry Of Forestry, 2010.
- Mining Concession, ESDM, 2013.

Profile - JPIK

- ❖ Established on September 2010 oleh 29 NGOs dari 21 provinsi
- ❖ Team National Coordinator, 24 Focal Point Province, 5 Board of Trustee
- ❖ Jan 2014, members JPIK: 64 NGOs + 318 individual

Illegal logging ...

- ❖ Before 2001 – rampant of illegal logging
- ❖ 2001 – Log Export Ban, Bali Declaration on FLEG
- ❖ After 2001-2005:
 - Operation Combat Illegal logging (2001-2004)
 - Operation Combat Illegal logging (2005-2010)
- ❖ 2006 – 2014:
 - New Smuggling Modus → Container
 - Permit plantation/mining → Only taken timber

Illegal logging & Corruption

- ❖ Involved Military: Army, Navy, and Police
- ❖ Involved High Level Persons: Presiden, Ministry, Governoor, and Bupati + Richest Family
- ❖ Involved Various Office: Forestry, Trade, Customs,
- ❖ Involved Political Party
- ❖ Involved International Syndicate (China)
- ❖ The mafia: running for Bupati (district leader), become the parlement members, untouchables
- ❖ High profit

Illegal logging & Corruption

- ❖ Process Permit, Harvest, & Trade
- ❖ Didn't pay the Forest Revenue Tax
- ❖ Profit, examples Merbau Timber (*Intsia bijuga*)
 - Price on community cheapt: 150 USD/m³
 - Price on Market expensive: 1300 - 2200 USD/m³

Pic before 2001

Pic before 2001

Pic 2001-2005

August 2001

April 2003

May 2002

October 2003

Pic 2001-2005

Pic 2006-2014

Pic 2006-2014

Pic 2006-2014

Labora Sitorus

- ❖ Low-ranking Police Officer
- ❖ Low-profile person
- ❖ The total money in saving account: US\$ 127 million
- ❖ The commissioner of PT Rotua (Timber Processing Company)
- ❖ The Capacity of PT Rotua 2,000 m³ (base on permit)
- ❖ Hold timber business, fuel business, and alcohol business

Pic Labora Sitorus

Pic Labora Sitorus

Pic Labora Sitorus

PT. ROTUA
Jln. Kapien Pattimura Tempat Garam Kota Sorong
(Mendapat Surat Jalan / Nota Perusahaan)

PT. ROTUA

Nomor Seri: PT RT 3304 A 700246

Masa Berlaku Dari Tanggal: 30-12-2013

Provinsi: Papua Barat
Kabupaten / Kota: Kota Sorong

No	Kelompok Jenis	Ukuran	Jumlah Batang	Voluma (M ³)	Asa Kayu	Keterangan
1	Merbau	10 x 11 x 65	429	0,4661	PT. ROTUA	B-0063
2		10 x 11 x 65	429	0,4661		B-0064
3		15 x 11 x 50	429	0,7629		B-0065
4		15 x 11 x 50	429	0,7629		B-0066
5		15 x 11 x 50	429	0,7629		B-0067
6		15 x 8 x 80	510	0,15280		B-0068
7		15 x 8 x 65	510	0,14890		B-0069
8		15 x 11 x 50	429	0,7629		B-0070
Jumlah			3.681	5,3886		
Melalui		MDarat	<input type="checkbox"/> Sungai	<input type="checkbox"/> Laut	Keterangan	
Menggunakan		TRUCK				
Identitas		DS 9351 HC				
Alamat Muat		TEMPAT GARAM				
Alamat Lokasi Bongkar		PELABUHAN				
Penandatangan		Sorong				
Penandatangan		Penerima				

Penandatangan: JONNAR BAHARNAHOU

Pic Labora Sitorus

Regulation ...

- ❖ 1998, Reformation
- ❖ 1999 re 2002, Corruption Law
- ❖ 2001, Log Export Ban
- ❖ 2002 re 2003 re 2010, Money Laundering Law
- ❖ 2002, FIU - PPATK
- ❖ 2003, Corruption Eradication Commissions (KPK)
- ❖ 2004, Lumber Export Ban
- ❖ 2008, Freedom Information Law
- ❖ 2009, Timber Legality Verification System - SVLK
- ❖ 2013, Judge with Environment Certificate
- ❖ 2013, Forest Crime Act

Lessons Learn ...

- ➔ Set-up security protocol before conducting the activities, to prevent:
 - Intimidation:
 - # Staff Office
 - # Family
 - Terror
 - Followed/Stalked
 - Tapping of phone number
 - Crack your email → Encrypt
 - Lost your data → Back Up

Lessons Learn ...

- Coordination with PPATK/INTRAC/FIU is useful to follow up the recent illegal activities
- Coordination with Media is important to get attention from the public and rise profile of the case
- Coordination with Networks is important because the target is part of “big fish”
- Judicial systems in Indonesia (Police, Prosecutor, Judges) is fail, need total reforms
- Monitoring from all stakeholders

General challenges

- Maintain stakeholders buy-in and to comply to the system (esp. private sector)
- Maintain all stakeholder engagement in all relevant process (esp. CSOs).
- Application for all enterprises, including SMEs (incl technical support/capacity building).
- Paradigm shift and support for IM (as one of the essential SVLK element) on access of information and safety/security; as well as sustainability of IM (financial and capacity building).
- Regulate import raw-material to be in line with SVLK assurance (on going)

- SVLK is a tool, not a silver bullet to address all forestry problem. It is not perfect but it's agreed by all stakeholders involved, so it's a start. It can be used to bring up outstanding issues in forestry sector and address them accordingly
- Multi-stakeholder dialogue initiated by SVLK process is continuing, resulting in better interaction among stakeholders towards system improvement → could be used as a model for other initiative
- Transparency and involvement of civil society is key in the process of developing and implementing SVLK to ensure the policy achieve it's intended objectives

Terimakasih

Forest Watch Indonesia (FWI)
Jalan Sempur Kaler No 62 Bogor – Indonesia
P: +62 251 8333 308
F: +62 251 8317 926
abu.meridian@fwi.or.id
www.fwi.or.id / www.jpik.or.id