

SINTANG DISTRICT WEST KALIMANTAN INDONESIA

SUSTAINABLE DEVELOPMENT AT A GLANCE

- Sintang holds 1.3% of Indonesia's forests, including the biodiverse Bukit Baka Bukit Raya National Park
- Forest areas (protected & production) cover 59% of Sintang's area; but the district has one of the highest rates of degradation, deforestation, & fires in West Kalimantan
- District economy is dominated by land & natural resource-based sectors, especially agriculture, increasing the chances of forest loss & degradation
- Sintang's commitment to be a Sustainable District strengthened via Sustainable Palm Oil Regional Action Plan (RAD-KSB) & Sintang Lestari Regional Action Plan (RAD-SL)
- Multiple multi-stakeholder fora (e.g., SekBer, FOKSBI) in the district bring together stakeholders to carry out sustainability initiatives


SPOTLIGHT ON INNOVATION

Conceptualized beginning in 2018, Sintang Lestari Vision seeks to optimize socio-economic benefits while maintaining integrity of natural resources & the environment. Supported by Regent's Decree No. 66/2019, Sintang Lestari Regional Action Plan (RAD-SL) aims to facilitate a systemic transition to sustainability & become the basis for government agencies to implement work & strategic plans. Designed with inputs from various stakeholders & facilitated by Conservation Strategy Fund (CSF) Indonesia, RAD-SL has seven missions in line with Sustainable Development Goals (SDGs) & sets performance indicators, goals/targets, & a roadmap until 2030. Further, responding to West Kalimantan's REDD+ Strategy & Action Plan (SRAP REDD+) & Essential

Ecosystem Areas (KEE) initiative, Sintang commits to contributing to reduce GHG emissions & conserve forests in RAD-SL.

Additionally, a multi-stakeholder forum (Joint Secretariat; SekBer) involving government, NGO/CSO, FKMS, IP, private sector & other coalition representatives has been established as a transparent institutional governance system to encourage RAD-SL implementation, improve local government capacity, & be a communication bridge between stakeholders. RAD-SL (first in LTKL districts) can serve as a model for other districts. However, the high (albeit declining) share of GDP from land- & natural resource-based sectors poses a challenge in realizing sustainable development.


1 District Revenue and Expenditure Budget (APBD). 2 District Development Planning Agency (Bappeda). 3 District Department of Agriculture and Plantation (Disbun). 4 District Department of Food Security and Fisheries (DKPP). 5 District Department of Trade, Cooperatives and SME (Disperindagkop). 6 National Ministry of Marine Affairs and Fisheries (KKP). 7 Provincial Department of Marine and Fisheries-West Kalimantan (DKP). 8 District Department of Environment (DLH). 9 WWF Indonesia. 10 Sintang Freshwater Care (SFC). 11 Rainforest Alliance. 12 UNDP-GEF. 13 FOKSBI Sintang.

PROGRESS TOWARDS JURISDICTIONAL SUSTAINABILITY

■ EARLY ■ INTERMEDIATE ■ ADVANCED	
Integrated sustainable development strategy	 RAD-SL, a guideline for coordination of policies, programs & stakeholders, is being integrated with planning documents (RPJMD, Spatial Plan (RTRW), Strategic Environmental Assessment (KLHS)) RAD-KSB & Sintang's Disaster Management Master Plan are in line with RAD-SL
Spatial plans	 District RTRW highlights sustainability as a goal, included public consultation, is integrated with District Strategic Area (KSK) Plan, & in line with provincial & national RTRW, RPJMD & KLHS IP & LC have participated in delineating village/customary land boundaries
Performance targets	 RAD-SL & RAD-KSB sustainability targets (incl. on forest conversion), agreed to by relevant stakeholders, are aligned to provincial & national targets, respectively District set targets for reducing unemployment & poverty, increasing small & medium enterprises (SMEs) productivity, attracting investments, & improving ease of doing business (EoDB)
Monitoring, reporting & verification (MRV)	Sintang reports progress on SDGs, RAN-KSB, & local govt performance (SAKIP) to national govt Electronic monitoring system (e-planning, e-budgeting, & e-procurement) is publicly accessible; forest monitoring is currently being incorporated into RTRW
Policies & incentives	 Various district policies & regulations incentivize sustainable landscapes (e.g., KEE, RAD-KSB); planning/budgeting system to ensure alignment under development Sintang provides an online system (OSS) for permits, awards or tax breaks for companies with good traceability & sustainability, & technical/financial assistance for SMEs & village enterprises
Multi-stakeholder governance	 SekBer & FOKSBI Sintang (led & coordinated by govt, incl. govt agencies, private sector, smallholders, & NGOs) support & monitor implementation of RAD-SL & RAD-KSB, respectively Sintang Agrarian Reform Task Force (GTRA) engages CSOs & LCs to achieve agrarian reform land redistribution targets (TORA)
Sustainable agriculture	 FOKSBI via RAD-KSB has resulted in smallholder registration (104 farmers), best practices training in 5 sub-districts, & ISPO/RSPO certifications (49 farmers) District govt & with NGOs are developing plantation master plan integrating HCV areas
Indigenous peoples & local community rights	District Plantation Coordination Task Force (TPK3K) resolves land tenure conflicts between companies & IP/LC, but resolution methods & coordination with local CSOs/govt needs strengthening RPCIL defines responsibilities of district govt to IP & commits funds/support for IP institutions
Sustainable development funding	Implementation of RAD-KSB & RAD-SL is largely funded by APBD; funding from national govt incentive schemes is allocated for specific programs (e.g., Forest fire management)

CITATION | W. Sukri, B. Oktavianus, Anastasia, F. Parwadi, Y. Prawiyanto, A. Isnandar, E. Subariyanti, Hermanto, Firdaus, P. Epi, J. Perdana ZH, S. Susanti, H. Setiawan, S.C. Putri, S.J. Wihastuti, P.R. Pasaribu, R.P. Istanti, S. Peteru. 2020. "Sintang District, West Kalimantan, Indonesia" in C. Stickler et al. (Eds.), The State of Jurisdictional Sustainability. San Francisco, CA: EII; Bogor, Indonesia.

REVIEWERS | WWF Sintang, Rainforest Alliance, CSF Indonesia

COMPLETE REFERENCES & DATA SOURCES PROVIDED AT www.earthinnovation.org/state-of-jurisdictional-sustainability 2020/10/14

Private Partnerships (PPP)

TECHNICAL TEAM


• Collaborative programs (e.g., Masterclass Investasi Lestari) aim to attract investors & facilitate Public-


Federal Ministry for the Environment, Nature Conservation and Nuclear Safety


CHALLENGES

· Insufficient marketing efforts for investment potential & opportunities in the district

CHALLENGES & **OPPORTUNITIES**

- Need to improve communications & data alignment between stakeholders & ensure stakeholder participation/ commitment (incl. LC) for land management & implementation of Sintang Lestari Roadmap
- · Maintaining continued participation of youth & developing capacity (skills & knowledge) of IP & LC in sustainable development
- Limited support from national govt & lack of accessible incentives for sustainability progress

OPPORTUNITIES

- District regulations/action plans (e.g., RPJMD, RAD-SL, RAD-KSB, RPCIL) & multistakeholder forums (e.g., FOKSBI, SekBer) provide pathways to collaborate & achieve sustainable development
- Many local products (food to handicrafts) follow good practices & have potential to be developed further.
- Sustainable plantation practices open up access to certification: incentives & Good Agricultural Practices (GAP) can help increase yields

SUPPORTED BY