PT Inti Indosawit Subur

Particulars

About Your Organisation

1.1 Name of your organization						
PT Inti Indosawit Subur						
What is/are the primary activity(ies) or product(s) of your organization?						
☑ Oil Palm Growers						
☐ Palm Oil Processors and/or Traders						
☐ Consumer Goods Manufacturers						
Retailers						
☐ Banks and Investors						
☐ Social or Development Organisations (Non Governmental Organisations)						
☐ Environmental or Nature Conservation Organisations (Non Governmental Organisations)						
☐ Affiliate Members						
☐ Supply Chain Associate						
Membership number						
022-06-000-00						
Membership category						
dinary						
Membership sector						
Palm Growers						

Oil Palm Growers

Operational Profile

1.1	Please state	vour main	activities	as a	palm oil	arowei

■ Oil palm grower, miller and kernel crusher operator

Operations and Certification Progress

2.1.1 Please state your number of estates/management units

27.00

2.1.2 Total land controlled/managed* or oil palm cultivation, planted (already planted areas and areas used for roads, mills, housing and other associated infrastructure)

104,715.00

2.1.3 Total area unplanted (land area controlled/managed that is designated for future planting of oil palm)

0.00

2.1.4 Total land designated and managed as HCV areas

0.00

2.1.5 Other conservation areas set aside excluding HCV areas reported in 2.1.4

0.00

2.1.6 Total land under scheme/plasma smallholders certified

48,493.00

2.1.6.1 Land still uncertified under scheme/plasma smallholders

10,316.00

2.1.7 Total land area controlled/managed for oil palm cultivation (This is an auto sum of 2.1.2 - 2.1.6.1)

163,524.00

2.2 Certification progress

2.2.1 Number of estates/Management Units certified 24.00

2.2.2 Total certified area*

90,564.00 ha

2.3 In which countries are your estates?

2.3.1 Indonesia - Please indicate which province(s)

- Jambi
- Riau
- Sumatera Utara

2.3.2 Malaysia - please indicate which state(s)

--

2.3.3 Other - please indicate which country(ies) 2.4 New plantings and developments (Exclude replanting): 2.4.1 New area planted in this reporting period 2.4.2 Have New Planting Procedures notifications been submitted to the RSPO for plantings this year? 2.5 Supply of Fresh Fruit Bunches (FFB) 2.5.1 Please choose from the list below if you have smallholders and/or outgrowers as part of your supply base? no 2.6 FFB processing operations 2.6.1 Number of Palm Oil Mills operated 19 2.6.2 Number of Palm Oil Mills certified 2.6.3 Number of Palm Kernel crushers and/or Palm Kernel mills operated 2.6.4 Number of Palm Kernel crushers and/or Palm Kernel mills certified **Supply Chain Used** 3.1 Which supply chain options do you sell RSPO-certified palm oil products through? ■ Book & Claim ■ Mass Balance ■ Identity Preserved **Time-Bound Plan** 4.1 Year of first RSPO estate certification (planned or achieved) 4.2 Year expected to achieve 100% RSPO certification of estates 4.3 Year expected to achieve 100% RSPO certification of associated smallholders and outgrowers 4.4 Year expected to achieve 100% RSPO certification of scheme and associated smallholders and outgrowers

Concession Map

2029

5.1 With regards to RSPO General Assembly resolution 6g that calls for members to submit maps of their concessions by ACOP 2014 deadline, please upload your estate location concession map(s) in KML or SHP format here:

5.2 Map data declaration

GHG Emissions

6.1 Are you currently assessing your operational GHG emissions?

No

Please explain why: Since the calculator was still u

Actions for Next Reporting Period

7.1 Outline actions that you will take in the coming year to advance your plans for certification

In 2016, as listed in our timebound plan, we have fully able to audit every scheme smallholders. We have certified 18 mills, 24 own estates and 7 smallholders estates. In 2016, we have successfully learnt the right transformation tools to further help our sustainable journey with TFT. Along with that we have started our collaboration project with SETARA and IDH as planned for tracing our supply shed in Jambi province as our pilot projects. In 2016, we have traced our specific supply chain and we are now moving to next phase where we provide trainings for FFB supplier agents before putting them into association.

7.2 Outline actions that you will take to promote CSPO along the supply chain

Since tracing the whole supply chain is a huge project, we are focusing to trace out our supply chain not only in Jambi region but also in Riau and North Sumatra region for other operational areas.

Reasons for Non-Disclosure of Information

8.1 If you have not disclosed any of the above information, please indicate the reasons why

Confidential

Support Smallholders

9.1 Are you currently supporting any independent smallholder groups?

Yes

9.2 How are you supporting them?

We have a pilot project in Jambi province for traceability program where later in their 3rd year, we will support (finding funder, providing training) for whoever want to go further.

Challenges

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

To date, there are no significant obstacles in the production of sustainable palm oil. However, in implementing the RSPO P&C, one of the apparent issues is the difference and the clarity between the growers and auditors' checklists, it affects the interpretation. Lastly, regarding the low uptake of RSPO sales in the market which greatly affecting the production cost as a whole

2 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach)

We have been proactively engaging key stakeholders through workshops, trainings and working groups. We are also still mapping our suppliers in order to build our traceability systems.

3 Other information on palm oil (sustainability reports, policies, other public information)

• No files were uploaded

Link: www.asianagri.com