

Sustainable Development Law & Policy

Volume 9

Issue 1 Fall 2008: *Global Food & Agriculture*

Article 5

Biofuel, the Environment, and Food Security: A Global Problem Explored Through a Case Study of Indonesia

Nicola Colbran

Asbjørn Eide

Follow this and additional works at: <http://digitalcommons.wcl.american.edu/sdlp>

 Part of the [Agriculture Law Commons](#), [Environmental Law Commons](#), and the [Food and Drug Law Commons](#)

Recommended Citation

Colbran, Nicola and Asbjørn Eide. "Biofuel, the Environment, and Food Security: A Global Problem Explored Through a Case Study of Indonesia." *Sustainable Development Law & Policy*, Fall 2008, 4-11, 65-67.

This Article is brought to you for free and open access by the Washington College of Law Journals & Law Reviews at Digital Commons @ American University Washington College of Law. It has been accepted for inclusion in *Sustainable Development Law & Policy* by an authorized administrator of Digital Commons @ American University Washington College of Law. For more information, please contact fbrown@wcl.american.edu.

BIOFUEL, THE ENVIRONMENT, AND FOOD SECURITY: A GLOBAL PROBLEM EXPLORED THROUGH A CASE STUDY OF INDONESIA

by Nicola Colbran & Asbjørn Eide*

INTRODUCTION

This paper examines the environmental and food security controversies over the production and use of biofuel for transportation. During the last decade, tremendous interest has been paid to biomass refined into biofuel (mainly ethanol and biodiesel) and used to power transport vehicles. It is widely claimed that the use of biofuel can contribute to the solution of a range of problems, both environmental and social in nature.

In the face of the growing threat of global warming caused by greenhouse gas (“GHG”) emissions, it has been argued that biofuel used for transport can partly or wholly replace gasoline and lead to a significant reduction of such emissions. Another often made claim is that biofuel can provide a renewable, and therefore sustainable, energy source with positive consequences for the environment. Some also claim that production of biofuel can increase the agricultural income for rural poor in developing countries.

If such achievements could indeed be made, there is a very strong ethical argument in favor of liquid biofuel production, but are these claims justified? Do they correspond with reality?

In recent years, grave concerns have emerged and during the last year have particularly grown in strength and significance. There are well documented claims that there can be serious harmful environmental and social consequences of biofuel production and that these have been grossly underestimated. It also appears that the alleged benefits of biofuels have been exaggerated. The growing concerns are strikingly reflected in the title of a recent working paper for the Organization for Economic Co-operation and Development (“OECD”): *Is the cure worse than the disease?*¹

This debate has received increasing topicality due to the food crisis caused by a steep increase in prices without a corresponding increase in income for the food insecure. One cause of this crisis arises from the production of biofuel which competes with food production for the use of land and water. In this article we examine the situation in one large country which has engaged massively in crops for biofuel production: Indonesia.

Liquid biofuel is primarily produced as ethanol or biodiesel. The feedstocks for ethanol are generally sugar cane and maize, and to a lesser extent wheat, sugar beet, and cassava.

The feedstocks for biodiesel are oil-producing crops, such as rapeseed, palm oil,² and jatropha.³

Brazil pioneered the production of liquid biofuel well before World War II, using parts of its vast sugar cane plantations for the production of ethanol. The second major producer is the United States, starting its production of ethanol from maize in the 1980s. Around the turn of the millennium the European Union became

heavily involved, mainly using rapeseed and to a lesser extent soybean and sunflower oil for biodiesel production. In 2006, Indonesia developed its own policy on the production and use of biofuel.

The United States and the European Union consume the whole of their own bio-

fuel production internally, but they are far from meeting their own targets of consumption through self-production. They will therefore be increasingly dependent on imports from developing countries if they are going to rely heavily on biofuel. The European and American demand for liquid biofuel has motivated substantial production in other countries, particularly in Indonesia and Malaysia, which both engage in biodiesel production from palm oil. Indonesia has also focused on biofuel production from jatropha plantations as part of a strategy to meet its own biofuel needs.

As of today, liquid biofuel has contributed only a tiny part of overall energy consumption. In 2007, it provided only 0.36% of the total energy consumption in the world. To achieve this very modest fraction of the total energy use, twenty-three percent of U.S. coarse grain production was used to produce ethanol and about forty-seven percent of EU vegetable oil production was used to produce biodiesel.⁴ It is estimated that in 2008 the ethanol share of the gasoline fuel market in the United States will be about 4.5%, with a quarter of the coarse grain production in the country devoted to biofuel. The U.S. National Academies of Sciences made a calculation, using 2005 as an example, showing that even if all the corn and soybeans produced in the United States in 2005 had been used for bioethanol production,

*Biofuel production
raises rather than reduces
GHG emissions.*

* Nicola Colbran is the legal adviser at the Indonesia Programme, Norwegian Centre for Human Rights. Asbjørn Eide is Professor Emeritus, former Director, and now Senior Fellow at the Norwegian Centre for Human Rights, University of Oslo.

this would only replace twelve percent of the country's gasoline demand and six percent of its diesel demand.⁵

If consumption of biofuel were scaled up enough to significantly reduce the need for fossil fuel (gasoline), enormous land areas would be required with serious impacts on the environment and food security.

ENVIRONMENTAL AND SOCIAL CONSEQUENCES OF BIOFUEL PRODUCTION

ENVIRONMENTAL HARM

Monocultural production of feedstock for biofuel can cause a number of environmental harms. With the possible exception of sugarcane production for ethanol, there is increasing evidence that when the whole life-cycle of the production, distribution, and use of biofuel is taken into account, and when direct and indirect effects are counted, biofuel production actually increases GHG emissions and thereby intensifies rather than mitigates global warming.⁶

The Joint Research Centre of the European Commission is now largely endorsing the view that biofuel production raises rather than reduces GHG emissions. It has done so partly on the grounds that the GHG effects of the use of nitrogen fertilizers have been underestimated and partly because land use changes could release such quantities of GHG that it would negate the savings from EU agrofuels.⁷

Compounding these negative environmental effects of biofuel production is the claim by critics that monoculture production is harmful to biodiversity, which in turn has considerable consequences for the necessary dietary diversity required for adequate food. Furthermore, the production of biofuel causes both competition for water and the pollution of remaining water resources. Palm oil for biodiesel is heavily dependent on water. The jatropha bush is less dependent on water and can grow in marginal and dry areas, but its yield is low compared to what can be obtained when grown in more fertile land or with more access to water. It is likely that even with jatropha, the competition for water can be severe. Pesticides connected with biofuel production are also reported to contaminate remaining water resources and give rise to health problems.

IMPACT ON FOOD SECURITY

The second issue with biofuels is the impact on food security. In their paper prepared for the OECD, Doornbusch and Steenblik have argued that government policies around the world to replace oil with ethanol and other liquid biofuels could draw the world into a "food-versus-fuel" battle. They focused in particular on the impact on food prices. "Any diversion of land from food or feed production to production of energy biomass will influence food prices from the start, as both compete for the same inputs."⁸ It is not only the conversion of traditional agricultural land that may spark the "food-versus-fuel" battle. Following conversion, areas like forests and marginal land previously used as common property resources, and which are traditional suppliers of food, fodder, fuelwood, building materials, and other locally important resources, are now no longer available to

communities. The impact of such conversion on food security is outlined below in the case of Indonesia.

Putting it starkly, the "food-versus-fuel" game makes it possible for a car owner in a developed country to fill a 50 liter tank with biofuel produced from 200 kg of maize, enough to feed one person for one year.⁹ The purchasing power of the owner of the car is vastly higher than that of a food insecure person in a developing country; in an unregulated world market there is no doubt who would win this game.

Concentration, eviction, and transformation of the living conditions in rural areas exacerbate the impact of liquid biofuel production on food security. Production of feedstock for biofuel is by its very nature best suited for large tracts of land, and it is a monoculture production, with all its negative implications. Large-scale monoculture production opens the land for foreign and outside investors on an unprecedented scale. Traditional, small-scale agriculture in developing countries is not attractive for investors, but biofuel is—as long as there is a guaranteed market. The implication of this is ominous: it may lead to a process of marginalization or eviction of smallholders to an unprecedented degree, transforming them either into badly paid workers or to the swelling number of urban poor. The long-range consequences can be even more serious than the impact of the soaring food prices. The impact of marginalization of local communities on food security is examined more closely below in the case of Indonesia.

There are many other problems associated with the production of biofuel that are outside the scope of this article. These include the particularly negative effect the process of land concentration, monoculture, and eviction or marginalization are likely to have on women's role in agriculture. In many developing countries, women have the most important role both in production and preparation of food. A recent Food and Agriculture Organization ("FAO") study analyzes the risks that women will face if large-scale production of feedstock for biofuel goes ahead.¹⁰ The authors argue that liquid biofuels production might contribute to the socio-economic marginalization of women and female-headed households in several ways. For example, large-scale plantations for such production require an intensive use of resources and inputs to which smallholder farmers, particularly female farmers, traditionally have limited access.¹¹

Returning to the main topic of this article, the impact of biofuel on the environment and food security, we have decided to use Indonesia as a case study to explore these issues in more depth.

THE CASE STUDY OF INDONESIA

Oil palm plantations, and to a lesser extent jatropha plantations, are two of the main sources of bioenergy produced in Indonesia. Oil palm plantations were initially established by the Dutch colonial government between 1870 and 1930.¹² Since then, the development of oil palm plantations has expanded rapidly, and Indonesia is now the largest producer of crude palm oil ("CPO") in the world, producing almost half of the world's palm oil.¹³

THE ENVIRONMENTAL EFFECTS OF BIOFUEL PRODUCTION

LAND USE CHANGE THROUGH DEFORESTATION

Indonesia has 120.35 million hectares of forest, which is the largest forest area in Southeast Asia and the world's third largest after the Amazon and Congo Basins.³¹ Its forests are home to around 10% of all species of flowering plants, 17% of all bird species, 12% of all mammal species, 16% of all reptile species, and 16% of all amphibian species.³² In large part owing to its rainforests, Indonesia is among the world's ten most mega diverse countries. Importantly for food security, which is discussed later, its forests are also a source of food or the means to procure it for an estimated 60-90 million people.³³

However, in 2008 Indonesia became "the country which pursues the world's highest annual rate of deforestation" with 1.8 million hectares of forest cleared each year between 2000 and 2005.³⁴ Today, oil palm plantations are a primary cause of deforestation, as Indonesia acknowledged itself in its Third Implementation Report on the Convention on Biological Diversity ("CBD").³⁵

Figure 1: The Extent of Deforestation in Kalimantan 1950-2005, and Projection Towards 2020³⁶

The destruction of primary and secondary forests on such a scale places enormous pressure on biodiversity and species such as the Sumatran tiger and orangutan found in the forests of Kalimantan. In the last decade their habitat has declined while the plantation area in Sumatra and Kalimantan has increased rapidly.³⁷ An oil palm plantation can only support up to twenty percent of the mammals, reptiles, and birds that a primary rainforest supported prior to its conversion. To survive, wildlife (especially mammals) must share the same environment as humans. Plantation workers and local communities encounter orangutans, tigers and other wildlife for some time after deforestation, leading to often serious and sometimes fatal consequences.³⁸ According to Greenpeace, 1,600 orangutans were killed on oil palm plantations during 2006.³⁹

In early 2008, Indonesia had 7.3 million hectares of oil palm plantations,¹⁴ with a further 18 million hectares of land cleared for expansion but not yet planted.¹⁵ Regional development plans have allotted an additional 20 million hectares (an area the size of England, the Netherlands, and Switzerland combined) for plantation development mainly in Sumatra, Kalimantan, Sulawesi, and West Papua.¹⁶ One million hectares have been allocated for jatropha plantation and production. By 2009, this area will increase to 10 million hectares.¹⁷

DRIVING THE DEMAND—DOMESTIC AND INTERNATIONAL

Domestic and international demand for biofuel is one incentive for plantation expansion. At the international level, as discussed above, the EU and United States promote biofuel as an alternative energy source for transport and for use in power stations.¹⁸ In 2006, Malaysia and Indonesia announced their intention to supply twenty percent of the market in Europe and declared that they would set aside forty percent of their palm oil output for biodiesel.¹⁹ This commitment requires about 12 million tons of CPO and plantation acreage of around 4 million hectares.²⁰ China is also considering palm oil from Southeast Asia as a main source of alternative energy and has made large investments in oil palm development.²¹

At the domestic level, in 2006 the Indonesian government announced an ambitious policy targeting the development of renewable energy as a priority, especially the production of biofuel, with the production of biofuel having two equally important stated benefits: the alleviation of poverty and the creation of employment.²² To support its policy, the government has passed legislation for the production and promotion of biofuel;²³ established a National Team for Biofuel Development;²⁴ provided financial incentives; and made efforts to simplify licensing procedures for biofuel plantation and production. Since the policy was announced in 2006, twenty-two companies have been set up to produce biofuels.²⁵

While biofuel provides an incentive to develop and expand plantations, it is only one of a number of potential uses for palm oil. The oil is used in a variety of non-biofuel products,²⁶ and demand for these products is sky-rocketing. Since the 1990s, economic growth in China and India alone has meant that one quarter of the world's population depends on palm oil as its preferred vegetable oil.²⁷ Demand for palm oil in the United States has also increased as food manufacturers try to reduce trans fats associated with soy oil (U.S. palm oil imports have quadrupled in two years).²⁸ Global demand is expected to double by 2020 with four percent annual rate of increase per year.²⁹ This means that irrespective of the level of demand for biofuel, any consequences on the environment and food security of such crops are likely to continue.

The EU, China, and Indonesia have embraced biofuel as a clean, reliable alternative energy source. But are these claims justified? Do they correspond with what happens in reality? Does biofuel fulfil the claims of environmental benefits once factors like land use change, air pollution, the use of agrochemicals, water course diversion, and pollution are taken into account? Does it cause food insecurity as feared by many?³⁰

The loss of natural forests around the world each year contributes more GHG emissions to the atmosphere than the global transport sector.⁴⁰ Indonesia's primary (old growth) forests are estimated to store around 230 tons of carbon per hectare,⁴¹ while secondary (re-growth) forests store around 176 tons of carbon.⁴² By contrast, oil palm plantations only store around 91 tons of carbon per hectare, meaning there is a large deficit of carbon when primary and secondary forests are converted to oil palm plantations.⁴³

Although the Indonesian Environment Minister has publicly promised that "we are not going to sacrifice any trees for biofuels,"⁴⁴ a substantial part of Indonesia's planned oil palm expansion continues to be in forest areas. This is not surprising given Presidential Instruction No.1/2006 concerning the Supply and Utilisation of Biofuel as an Alternative Fuel directs the Ministry of Forestry to make "unproductive" forests available for conversion to plantations, and requires the Ministry of Home Affairs, provincial governors, regents, and mayors to encourage communities to turn land over to biofuel development. It is further complicated by conflicts of interest within the government. In Aceh, fourteen of the twenty-three district Heads of the Department of Forestry, who implement the mandate of the forestry department to protect forests from illegal loggers and plantation companies, are also the Heads of the Department of Plantations, whose priority it is to develop plantations.⁴⁵

LAND USE CHANGE THROUGH THE DRAINING OF PEATLANDS

In addition to its vast forests, Indonesia has 22.5 million hectares of peatlands,⁴⁶ which is most of the 27.1 million hectares of peatlands in the Southeast Asian region.⁴⁷ Peatlands act as a natural carbon store, but release carbon when drying out or oxidizing. According to Wetlands International, about a quarter of palm oil originates from drained peatlands⁴⁸ and over fifty percent of new oil palm plantations are allocated on peatlands.⁴⁹ Conservative estimates indicate that each year around 660 million tons of carbon is released from peatlands that are drying out and oxidizing.⁵⁰ Over ninety percent of these emissions originate from Indonesia. Recently calculated GHG emissions place Indonesia as the world's third largest emitter,⁵¹ although some oil palm companies and members of the government dispute the figures.⁵² Adding to this bleak picture is a study by Wetlands International which has shown that palm oil produced on tropical peatlands contributed more CO₂ to the atmosphere than the use of fossil fuels.⁵³ When peatlands in Indonesia are converted into oil palm plantations, studies estimate it takes 423 years to pay off the carbon debt.⁵⁴

In 2007, the Indonesian Agriculture Minister ordered provincial governors to stop awarding new permits to palm oil companies in peatlands, but according to Greenpeace, there have been no changes since the Minister's order.⁵⁵ Palm oil companies oppose any moratorium on forest and peatland conversions, arguing that it will negatively impact on the industry and on Indonesia's economy, causing job losses and increased poverty.⁵⁶

LAND USE CHANGE THROUGH FIRES

Forest fires to clear land for plantations are a regular source of haze in Southeast Asia, posing serious health problems, traffic disturbance, and substantial economic costs. Fires are a quick and cheap land clearing technique that save almost twenty percent of the cost of establishing an oil palm plantation once the land has been clear felled.⁵⁷

The worst forest fires in Indonesia to date were those in 1997-98, which affected at least six percent of the country's total landmass, causing smog to cover large parts of Indonesia, Malaysia, Brunei and Singapore for at least three months.⁵⁸ Indonesia's Third Implementation report on the CBD states that large-scale land conversion was the largest cause of the 1997-98 fires, which burned nearly 5 million hectares of forest and caused approximately \$8 billion in economic losses in Indonesia alone.⁵⁹ Of the larger 1997-98 fires, 46-80% occurred in plantation concessions, around three-quarters of which were oil palm plantations. Although it is difficult to prove, most fires were likely lit by company staff or locals paid by the company. Arson as a result of conflicts between local communities and plantation companies was apparently another cause of the fires.⁶⁰

WATER POLLUTION, SOIL EROSION, AND PESTICIDES AND FERTILIZERS

Biofuel plantation establishment and management also effects the environment in ways felt most acutely by the local communities whose land is converted into plantations.

The establishment of plantations diverts water from local communities, disturbs stream flows, and pollutes water resources. This also impacts water resources as a source of food for local communities. As oil palm is a monoculture crop, the land must be cleared of all vegetation. Roads and drainage canals are constructed using heavy machinery.⁶¹ This reduces the permeability of the land, causes a loss of soil faunal activity, and compacts the land, all of which increases top soil runoff and causes soil erosion. Sediment loads in rivers and streams increase significantly. Flooding escalates in the rainy season, while there are water shortages in the dry season due to interrupted or reduced water flows.⁶²

Oil palm plantations also cause the deterioration of water quality. The cultivation of oil palms requires pesticides and fertilizers for optimum production, which often leach into rivers, contaminating the water.⁶³ In the oil palm plantation sector, around twenty-five different pesticides are used, but monitoring their usage is difficult as it is reportedly not controlled or documented.⁶⁴ The most commonly used weed killer is paraquat dichloride, which is very toxic and accumulates in the soil with repeated applications.⁶⁵ Its toxicity and accumulation in the soil negatively affect the ability to use the land as a source of food and income.

Water quality is worsened by the overflow or dumping of untreated palm oil mill effluent ("POME") into waterways, which threatens community health and reduces aquatic diversity. POME is a mixture of water, crushed shells, and fat residue. Most CPO mills have outdoor waste tanks to store and detoxify

POME by adding oxygen, but the tanks can overflow in heavy rain or during intensive production periods. Some companies also allow the effluent to flow directly into the rivers.⁶⁶ A mill with a capacity of sixty tons of fresh fruit bunches (“FFB”) per hour can produce 1,200 cubic meters of liquid waste per day, equivalent to the sewage produced by a city of 75,000 people.⁶⁷ As FFB needs to be processed within twenty-four to forty-eight hours of harvest, one palm oil mill is usually built for about every 4,000-5,000 hectares of plantation.⁶⁸ There are 7.3 million hectares of oil palm plantations in Indonesia.

Jatropha is also dependent on water. Although in principle it can grow in marginal and dry areas, the yield is low compared to what can be obtained when grown in more fertile land with access to increased water. In areas such as Sumba in East Nusa Tenggara, where extensive jatropha plantations are planned, there is no precedent for water management on the scale required for productive and profitable large-scale jatropha plantations.⁶⁹

Contributing to potential environmental issues is that no jatropha species have been properly domesticated and, as a result, the long-term impact of its large-scale use on soil quality and the environment is unknown.⁷⁰ Jatropha has been banned in the Australian state of Western Australia, as it is claimed to be an invasive plant that is highly toxic to livestock.⁷¹

Without change in the way biofuel crops are planted and managed in Indonesia, there are no sufficient ethical justifications for biofuel use that override its harmful environmental implications. We are still far from the situation where all alternative energy sources are exhausted. There are other more efficient ways of using energy, and there are better ways to address the reduction of GHG emissions and urban pollution than by way of biofuel production.

THE IMPACT OF BIOFUEL PRODUCTION ON FOOD SECURITY

On May 2, 2008, in his background note calling upon the UN Human Rights Council to convene a special session on the current world food crisis,⁷² the Special Rapporteur on the Right to Food pointed to the demand for biofuels as one determining factor in the crisis. An increased production of crops for biofuel has contributed to higher prices as less food is produced in order to fill gas tanks. This has caused evictions and marginalization, thereby undermining the livelihood of the most vulnerable groups. The result is that many individuals, either alone or in community with others, no longer enjoy physical and economic access to adequate food or the means for its procurement.⁷³

TRANSFORMING TRADITIONAL AGRICULTURAL LAND INTO PLANTATIONS

In Indonesia, both traditional agricultural land and forests have been converted into plantations. This denies individuals the possibility of feeding themselves directly from productive land or other natural resources.⁷⁴ In regards to traditional agricultural land, between 1993 and 2003 there was a decline in the number of staple crop farmers in Sumatra (3,140,000 to 3,080,000) but a steep increase in plantation smallholders (1,766,000 to 2,831,000).⁷⁵

Land conversion impacts productive agricultural land by increasing flooding and landslides. In Aceh Tamiang in eastern Aceh, oil palm plantations were identified as a main reason for flooding in recent years, as a result of which “at least 128,028 hectares of farmland will become swampy when the rainy season arrives, and during the dry season will suffer drought.”⁷⁶

THE IMPACT ON FOOD SECURITY OF PLANTATION-STYLE MONOCROPPING

Communities dependent on forests as a source of food are well-off in terms of food security, sovereignty over production, and management and stability in supply and income. Such communities create secure livelihoods through a range of strategies, including planting a variety of annual food crops as well as perennial cash crops. In addition, community economies are supported by ecosystem goods and services and common pool resources—a source of monetary and non-monetary income.⁷⁷

Land made available for biofuel production through deforestation transforms areas that once supported forest-dependent communities into areas dominated by monocropping. Once monocropping is introduced, there is a loss of biodiversity, and a loss of ecosystem goods and services, as well as common pool resources. It also introduces a new crop requiring intensive management through permanent cultivation, which many local communities are unfamiliar with.⁷⁸ Traditional rotational farming is no longer possible because there is no natural forest left to fertilize the poor rainforest soils, which are needed for the planting of crops.

As the transformation destroys indigenous peoples’ traditional food sources, it leads to food insecurity, and endangers the dietary diversity of local communities. Such a transformation of biologically diverse areas takes away the local community’s sovereignty over production and management, as well as stability in supply and income. Dependence on a single crop commodity may also increase the vulnerability of those working in the palm oil industry. For example, CPO prices on the international market fluctuate widely. In May 2007, CPO prices were \$400 per ton, but in May 2008 were \$1,150 per ton.⁷⁹ In August 2008, they had fallen back to below \$800 per ton.⁸⁰

Communities also find that their overall cost of living increases once monoculture has been introduced. This increase affects the ability of local communities to procure adequate food. They need more cash to survive as communities can no longer harvest food and products from the forest and do not have land to grow their own crops. To meet this need for cash, they can either become smallholders, laborers, or part of the swelling number of urban poor.

The effect on food security caused by oil palm plantations could be even more serious in regard to jatropha, which is to be planted in the eastern regions of Indonesia (West Nusa Tenggara, East Nusa Tenggara, Sulawesi, and Papua).⁸¹ Jatropha has been promoted as a good solution to the impact of biofuel production on food security as it is a non-food crop that can be grown on “marginal lands” not normally suitable for foodcrops.⁸² The eastern regions of Indonesia are often considered marginal as

they are deemed to have limited food production ability and are prone to drought. In these regions there is an abundance of land not permanently cultivated, which is considered ideal for biofuel plantation development. However, if so-called marginal land is converted into biofuel plantations, the land can no longer be used as common property resources, which have traditionally supplied food, fodder, fuelwood, building materials, and other locally important resources.

The introduction of large-scale jatropha plantations will also increase the need for cash as workers and farmers have less time to feed themselves directly from productive land or other natural resources. Jatropha is quite labor intensive with calculations indicating one hectare of jatropha will require 108 working days per year (from land preparation to post-harvest), with each worker being annually paid Rp.1.7 million (\$187).⁸³ For farmers themselves, the price they receive for jatropha seeds is low, at less than one dollar per kilo, and in some cases less than six cents.⁸⁴ This is a very small amount of money and there is little time remaining for workers to either tend to their own land for food production or to carry out other income generating activities to procure food.

An important aspect of the right to food is the ability to procure adequate food without compromising the satisfaction of other basic needs.⁸⁵ Like many countries, Indonesia is experiencing steep increases in food prices, particularly staple foods. The price of palm-oil-based cooking oil experienced the steepest rise; from Rp.9,000 per kilo in August 2007,⁸⁶ to Rp.14,000 per kilo by March 2008.⁸⁷ This price is prohibitively expensive for many Indonesians given that forty-two percent of Indonesians (nearly 100 million people) live on less than Rp.9,000 to 18,000 per day.⁸⁸ One of the causes of this increase is that Indonesian palm oil producers are more interested in selling CPO to the international market, drawn by the possibility of higher prices.⁸⁹ The shortage of cooking oil has meant many families are using recycled cooking oil, bought from vendors at a reduced price.

Indonesia is not immune to the recent world food crisis. Many Indonesians do not have regular access to, or means for the procurement of, sufficient, nutritionally adequate, and culturally acceptable food for an active, healthy life.⁹⁰ In pursuing the plantation and production of biofuel, Indonesia needs to address the possible consequences that not managing biofuel sustainably may have on food security. Failure to do so may seriously weaken the availability of food in quantity and quality sufficient to satisfy the dietary needs of individuals and the accessibility of such food.

The question then is whether Indonesia is likely to address the possible consequences of not managing biofuel sustainably. One challenge is that Indonesia has simply not publicly

acknowledged the social and environmental problems associated with unsustainable biofuel production. For example, in September 2008, the Indonesian Minister for Agriculture lobbied the EU over concerns that the EU was planning a policy that would limit imports of palm oil for biofuel from Indonesia. The Minister claimed “the EU was influenced by negative campaigns from non-governmental organizations (“NGOs”). We feel it’s not about environmental issues, it’s about trade.”⁹¹ He emphasized the Indonesian government’s belief that biofuel is a solution to poverty through employment creation by stating that the palm oil sector currently employs more than 5 million people. He added that “we should choose between human interests or those of the monkeys.”⁹² However, sustainable biofuel production does not require such a choice.

At the international level, there is an increasing awareness of the dangers inherent in unregulated palm oil and biofuel production. Voluntary guidelines relating to certain crops used for biofuel production have been developed, such as the Roundtable on Sustainable Palm Oil (“RSPO”) Principles and Criteria for Sustainable Palm Oil Production.⁹³ These Principles were finalized in November 2007, although they will be reviewed again within five years. According to these Principles, “sustainable palm oil production is comprised of legal, economically viable, environmentally appropriate and socially beneficial management and operations.”⁹⁴ On the positive side, these Principles represent a potentially useful tool for civil society groups to evaluate companies’ social and environmental practices and to hold them accountable. The grievance panel of the RSPO has already been used by communities in West Kalimantan as part of a suite of measures to challenge the environmentally and socially unsustainable practices of the Wilmar Group operating in the region.⁹⁵ Wilmar International (and the International Finance Corporation) has since withdrawn its claims of sustainable palm oil production, and Wilmar claims to have set up procedures to ensure that the RSPO Principles will be adhered to.⁹⁶

However, there are also challenges in relation to the Principles. The Principles are voluntary and may only be truly enforced through market forces where there is higher consumer awareness about sustainability. There is also the question of who will ultimately bear the time and financial burden of proving that the palm oil produced is sustainable: will it be small plantation holder producers, who in many cases produce oil palm fruit for the companies that control their lands and debts? An additional problem with the Principles was outlined by Unilever, the world’s largest consumer of palm oil, when it admitted to Greenpeace that it is not possible to trace the origin of palm oil once it is on the international market.⁹⁷

*In 2008 Indonesia became
“the country which
pursues the world’s
highest annual rate of
deforestation.”*

Used with permission from:
http://www.svlele.com/jatropha_photo.htm

Jatropha seeds and fruit

Finally, it is important to consider whether domestic legal systems that regulate biofuel production facilitate compliance with the Principles. If the legal systems do not, and in fact are contrary to the Principles, it will be impossible for companies that have already established plantations in compliance with domestic law to produce sustainable biofuel.

Irrespective of the efficacy of such Principles, the formulation and implementation of national strategies for the production of biofuel requires full compliance with principles of good governance: adequate and representative legislative capacity which can link the human rights principles to the concrete situations and needs of the country concerned, people's participation, accountability, transparency, rule of law, and an independent judiciary, well versed with human rights.

CONCLUSION

In this article, we have presented the general environmental and food security issues relating to biofuel production and its use for transportation and have explored the real impact on the ground through a case study of biofuel plantation and production in Indonesia.

Two key lessons stand out from the environmental harm described above and from the soaring food prices, which are having a devastating impact on vulnerable people. The first is that food availability is becoming an increasingly serious problem and has to be met by increased production. Future intensification of agricultural production or expansion to formerly uncultivated land should focus on food production, not on fuel production, and particularly not on liquid fuel production. The second lesson should be based on the awareness that prices will remain high for a long time, even though somewhat reduced from the present level. Taking into account that hundreds of millions of people in developing countries will not be able to buy their necessary food on the market at such high prices, alternatives must be found. This can take two directions, both of which must be pursued.

The first step is to ensure adequate land and protect the assets of small farmers and peasants so that they may produce the necessary food for themselves, their families, and the local market with low input costs. The possibilities for small-scale and more organic farmers should be significantly expanded and given

support, nationally and internationally. The second step, which supplements the first, is to establish a functioning safety net for those who cannot gain access to the necessary assets. Safety nets must be established through national and international cooperation. They should not be restricted to the minimum food or cash required to survive, but should facilitate empowerment of the recipient by helping them move from dependency to self-reliance, whether through agricultural activity or other means. The safety net should not be merely an emergency device but a tool for sustainable development.

RECOMMENDATION: THE NEED FOR INTERNATIONAL GUIDELINES

To avoid the harmful environmental and human consequences and maximize the possible benefits from biofuels, international guidelines must be urgently developed for biofuels production. The exact form of the guidelines is a matter to be explored through international negotiations. This is of increasing urgency as a result of the food crisis. Existing guidelines on crops that can be used to produce biofuel and their associated strengths and weaknesses should serve as models. All guidelines should complement, not contradict, each other and should not impose an unnecessary burden on those who produce biofuel in a socially and environmentally satisfactory way.

In regard to the content of international guidelines for biofuel production, the following concerns should be taken into account:

- Avoid production of biofuel in ways which lead to increased greenhouse gas emissions, when direct and indirect impact is taken into account, or which divert water from existing users and prevents previously existing access to water for drinking and sanitation, which degrade the soil or pollute water or the local air conditions (e.g. by burning).
- Avoid introducing non-native species which carry risks of invasion before appropriate safeguards are adopted—full application of precautionary principle is required.
- Abstain from measures which evict previous users of the land without negotiation and acceptable alternatives for the previous users, whether they had recognized tenure or not. Abstain from production of biofuel in ways which undermine previously existing opportunities for women to

produce food or have access to woodfuel, unless other alternatives are made available prior to the initiation of the biofuel project.

- Establish legally binding certification schemes and a reliable monitoring system to ensure that the international certification is effective and enforced.
- Give priority to projects based on small-scale farming, possibly through cooperative arrangements, with a combination of biofuel and food production for local consumption,

and projects that ensure stable and healthy working conditions, which ensure adequate dignity and independence of the worker.

- Choose feedstock that has the potential, in its production, transport, distribution, and use, to reduce GHG emissions compared to the use of fossil fuel, and which avoids diverting water from established and necessary uses, and avoids soil degradation or pollution.

Endnotes: Biofuel, the Environment, and Food Security

¹ ORGANIZATION FOR ECONOMIC COOPERATION & DEVELOPMENT, BACKGROUND PAPER: IS THE CURSE WORSE THAN THE DISEASE? (Doornbusch & Steenblik 2007) [hereinafter OECD].

² There are two terms used in this section, namely “oil palm” and “palm oil.” “Oil palm” refers to two species of the *Arecaceae*, or palm family, which are used in the production of palm oil. “Palm oil” is a form of edible vegetable oil obtained from the fruit of the oil palm tree. The oil can also be used to create biodiesel for internal combustion engines. See generally S. SUMATHIA ET AL., UTILIZATION OF OIL PALM AS A SOURCE OF RENEWABLE ENERGY IN MALAYSIA (2007), available at http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6VMY-4PC93D8-1&_user=10&_rdoc=1&_fmt=&_orig=search&_sort=d&view=c&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=a74c1b3630bfd66bd909fd548e8ac7af (last visited Nov. 13, 2008).

³ *Jatropha* is a “non-food” crop, however, its seeds are used as a remedy for constipation, its sap is used to dress wounds, and its boiled leaves are used as a remedy for malaria and fever. See Biodiesel Technologies India, *Jatropha Curcus*, <http://www.biodieseltechnologiesindia.com/jatropha.html> (last visited Oct. 15, 2008).

⁴ High Level Conference on World Food Security: The Challenges of Climate Change and Bioenergy, June 3-5, 2008, *Bioenergy, Food Security and Sustainability—Towards an International Framework*, 1-2, FAO HCL/08/INF/3 (2008), available at http://www.fao.org/fileadmin/user_upload/foodclimate/HLCdocs/HLC08-inf-3-E.pdf (last visited Oct. 16, 2008).

⁵ MARK MULLER ET AL., INST. FOR AGRIC. & TRADE POLICY, FOOD VERSUS FUEL IN THE UNITED STATES—CAN BOTH WIN IN THE ERA OF ETHANOL? (2007), available at <http://www.iatp.org/iatp/publications.cfm?accountID=258&refID=100001> (last visited Oct. 13, 2008).

⁶ In a recent issue of *Science*, Fargione et al. presented research concluding that “converting rainforests, peat lands, savannas, or grasslands to produce food crop-based biofuels in Brazil, Southeast Asia, and the United States creates a ‘biofuel carbon debt’ by releasing seventeen to 420 times more CO₂ than the annual greenhouse gas reductions that these biofuels would provide by displacing fossil fuels.” See Joseph Fargione et al., *Land Clearing and the Biofuel Carbon Debt*, 312 *SCIENCE* no. 5867, Feb. 29, 2008, at 1235-38.

⁷ EUROPEAN COMMISSION JOINT RESEARCH CENTER, BIOFUELS IN THE EUROPEAN CONTEXT: FACTS AND UNCERTAINTIES 12 (Giovanni de Santi, ed., European Communities 2008), available at http://ec.europa.eu/dgs/jrc/downloads/jrc_biofuels_report.pdf (last visited Oct. 16, 2008).

⁸ OECD, *supra* note 1, at 4.

⁹ The Secretary General, *Note of the Secretary-General on the Right to Food*, ¶ 21, delivered to the U.N. General Assembly, U.N. A/62/289 (Aug. 22, 2007) (Quoting G.Gendron, Radio Canada, Aug. 12, 2007).

¹⁰ See ANDREA ROSSI & YIANNA LAMBROU, FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS, GENDER AND EQUITY ISSUES IN LIQUID BIOFUELS PRODUCTION: MINIMIZING THE RISKS TO MAXIMIZE THE OPPORTUNITIES 50 (2008).

¹¹ *Id.*

¹² EYE ON ACEH, THE “GOLDEN” CROP? PALM OIL IN POST-TSUNAMI ACEH 6 (2007), available at www.aceh-eye.org/data_files/english_format/ngo/ngo_eoa/ngo_eoa_2007_09_00.pdf (last visited Nov. 11, 2008) [hereinafter THE GOLDEN CROP].

¹³ U.S. DEP’T OF AGRIC., COMMODITY INTELLIGENCE REPORT, INDONESIA: PALM OIL PRODUCTION PROSPECTS CONTINUE TO GROW (2007), available at http://www.pcad.fas.usda.gov/highlights/2007/12/Indonesia_palmoil/ (last visited Oct. 16, 2008).

¹⁴ MIKE BONNELL & L.A. BRUIJNZEEL, FORESTS, WATER AND PEOPLE IN THE HUMID TROPICS: AN EMERGING VIEW 910-15 (2004), cited in FRIENDS OF THE EARTH, LIFE MOSAIC & SAWIT WATCH, LOSING GROUND: THE HUMAN RIGHTS IMPACTS OF OIL PALM PLANTATION EXPANSION IN INDONESIA 97 (2008), available at <http://www.wrm.org.uy/countries/Indonesia/losingground.pdf> (last visited Oct. 14, 2008) [hereinafter LOSING GROUND].

¹⁵ See MARCUS COLCHESTER ET AL., PROMISED LAND: PALM OIL AND LAND ACQUISITION IN INDONESIA: IMPLICATIONS FOR LOCAL COMMUNITIES AND INDIGENOUS PEOPLES 11-12 (Forest Peoples Programme & Sawit Watch 2006) (alleging that the land was cleared to access the timber rather than to establish oil palm plantations).

¹⁶ *Id.* at 26 (observing in Table 1.2 the provincial government’s plans to expand oil palm plantations).

¹⁷ PRAJOGO U. HADI ET AL., PROSPEK PENGEMBANGAN SUMBER ENERGI ALTERNATIF (BIOFUEL) [PROSPECTS FOR DEVELOPING AN ALTERNATIVE ENERGY SOURCE (BIOFUEL)] (2006), available at www.litbang.deptan.go.id/berita/one/403/file/Biofuel_PUH_.pdf (last visited Nov. 11, 2008).

¹⁸ COUNCIL OF THE EUROPEAN UNION, PRESIDENCY CONCLUSIONS, (Mar. 8-9, 2007), available at http://www.consilium.europa.eu/cms3_applications/applications/newsroom/loadDocument.ASP?cmsID=221&LANG=en&directory=en/ec/&fileName=93135.pdf (last visited Nov. 11, 2008). But see Ian Traynor, *EU Set to Scrap Biofuels Target Amid Fears of Food Crisis*, GUARDIAN, Apr. 19, 2008, available at <http://www.guardian.co.uk/environment/2008/apr/19/biofuels>. food (last visited Oct. 13, 2008). See generally European Environment Agency, Suspend 10 percent Biofuels Target, Says EEA Scientific Advisory Board (Apr. 10, 2008), available at <http://www.eea.europa.eu/highlights/suspend-10-percent-biofuels-target-says-eeas-scientific-advisory-body> (last visited Oct. 16, 2008); OLIVIER DE SCHUTTER, UN SPECIAL RAPPORTEUR ON THE RIGHT TO FOOD, BACKGROUND NOTE: ANALYSIS OF THE WORLD FOOD CRISIS 9 (2008) available at <http://www2.ohchr.org/english/issues/food/docs/SRRTFnotefoodcrisis.pdf> (last visited Nov. 12, 2008).

¹⁹ UN Permanent Forum on Indigenous Issues (UNPFII), *Working Paper: Oil Palm and Other Commercial Tree Plantations, Mono-Cropping: Impacts on Indigenous Peoples’ Land Tenure and Resource Management Systems and Livelihoods*, ¶ 29, UN Doc. E/C.19/2007/CRP.6 (May 7, 2007) (prepared by Victoria Tauli-Corpuz and Parshuram Tamang).

²⁰ A. ZAKARIA ET AL., POLICY, PRACTICE, PRIDE AND PREJUDICE: REVIEW OF LEGAL, ENVIRONMENTAL AND SOCIAL PRACTICES OF OIL PALM PLANTATION COMPANIES OF THE WILMAR GROUP IN SAMBAS DISTRICT, WEST KALIMANTAN (INDONESIA) 13 (Friends of the Earth 2007), available at <http://redapes.org/news-updates/policy-practice-pride-and-prejudice-review-of-legal-environmental-and-social-practices-of-oil-palm-plantation-companies-of-the-wilmar-group-in-sambas-district-west-kalimantan-indonesia/> [hereinafter *Wilmar Group*].

²¹ M. Patterson, *Biofuel to Power Indonesia's Anti-Poverty Drive*, AGENCE FRANCE-PRESSE, Feb. 18, 2007, available at http://www.csreurope.org/news.php?action=show_news&news_id=480&type= (last visited Nov. 12, 2008).

²² See TPTKRI, Profil Bahan Bakar Nabati (BBN) [Biofuel Profile, Coordination Team for Overcoming Poverty], <http://www.tkpri.org/profil-bahan-bakar-nabati-bbn.html> (last visited Nov. 14, 2008); see also Presidential Regulation No. 5/2006 on National Energy Policy (2006) (Indon.), available at <http://faolex.fao.org/docs/pdf/ins64284.pdf> (last visited Nov. 14, 2008).

²³ See Presidential Instruction No. 1/2006 on Supply and Utilization of Biofuel as an Alternative Fuel (2006) (Indon.).

²⁴ The team's mandate is to draft a blue print and roadmap for biofuel development that accommodates the main objectives of reducing poverty and unemployment. See KEPUTUSAN PRESIDEN REPUBLIK INDONESIA NOMOR 10 TAHUN 2006 TENTANG: TIM NASIONAL PENGEMBANGAN BAHAN BAKAR NABATI UNTUK PERCEPATAN PENGURANGAN KEMISKINAN DAN PENGANGGURAN [PRESIDENTIAL DECREE NUMBER 10 OF 2006 CONCERNING THE NATIONAL TEAM FOR BIOFUEL DEVELOPMENT TO INCREASE THE PACE OF POVERTY AND UNEMPLOYMENT REDUCTION] (2006), available at <http://www.presidensby.info/DokumenUU.php/249.pdf> (last visited Nov. 12, 2008).

²⁵ However, by the beginning of 2008, seventeen of these projects had been suspended due to a lack of raw materials. See Down to Earth, Indonesia's Agrofuels Programme Hit by High Oil Palm Prices, <http://dte.gn.apc.org/76fag.htm> (last visited Nov. 12, 2008).

²⁶ See COLCHESTER, *supra* note 15, at 21 (describing palm oil as one of the main sources of food items such as cooking oil and margarine, and household items such as detergents, soaps, and shampoos). Palm oil is also used as a lubricant in industrial processes and yields oleins used in chemical processes to produce esters, plastics, textiles, emulsifiers, explosives, and pharmaceutical products. *Id.*

²⁷ FITRIAN ARDIANSYAH, WORLD WILDLIFE FUND [WWF], ENVIRONMENTAL PERSPECTIVE ON THE DEMAND OF PALM OIL FOR FOOD AND ENERGY 2 (2007), available at http://alumni.adsindonesia.or.id/articleattachment/article_fitrianadriansyah06.pdf (last visited Oct. 16, 2008).

²⁸ *Id.*

²⁹ COLCHESTER, *supra* note 15, at 20 (stating that according to Oil World, overall demand for edible oils is set to increase from 22.5 million tons today to 43 million tons by 2020).

³⁰ See Aditya Chakraborty, *Secret Report: Biofuel Caused Food Crisis*, GUARDIAN, Jul. 4, 2008, available at <http://www.guardian.co.uk/environment/2008/jul/03/biofuels.renewableenergy> (last visited Oct. 16, 2008) (reporting that a confidential World Bank report states that biofuels have forced global food prices up by 75%).

³¹ COMMITTEE ON THE ELIMINATION OF RACIAL DISCRIMINATION, REQUEST FOR CONSIDERATION OF THE SITUATION OF INDIGENOUS PEOPLES IN KALIMANTAN, INDONESIA, UNDER THE UNITED NATIONS COMMITTEE ON THE ELIMINATION OF RACIAL DISCRIMINATION'S URGENT ACTION AND EARLY WARNING PROCEDURES 9 (2007), available at http://www2.ohchr.org/english/bodies/cerd/docs/ngos/urgent_action.pdf (last visited Nov. 12, 2008).

³² N. MARK COLLINS ET AL., THE CONSERVATION ATLAS OF TROPICAL FORESTS: ASIA AND THE PACIFIC (MacMillan Press 1991).

³³ COLCHESTER, *supra* note 15, at 11.

³⁴ Greenpeace.org, *Indonesia Makes it to 2008 Guinness World Records as Fastest Forest Destroyer on the Planet*, (May 3, 2007), <http://www.greenpeace.org/seasia/en/news/indonesia-makes-it-to-2008-gui> (last visited Oct. 16, 2008).

³⁵ See CONVENTION ON BIOLOGICAL DIVERSITY, THIRD NATIONAL REPORT (INDONESIA) (2006), available at www.cbd.int/doc/world/id/id-nr-03-en.pdf (last visited Oct. 16, 2008).

- ³⁶ See Hugo Ahlenius & M. Radday, United Nations Environment Programme, Extent of Deforestation in Borneo 1950-2005, Projection Toward 2020, <http://maps.grida.no/go/graphic/extent-of-deforestation-in-borneo-1950-2005-and-projection-towards-2020> (last visited Oct. 16, 2008).
- ³⁷ HELEN BUCKLAND, THE OIL FOR APE SCANDAL—HOW PALM OIL IS THREATENING ORANG-UTAN SURVIVAL 12 (Friends of the Earth, et al. 2005) available at http://www.foe.co.uk/resource/reports/oil_for_ape_full.pdf (last visited Oct. 16, 2008).
- ³⁸ ERIC WAKKER, FRIENDS OF THE EARTH: UNITED KINGDOM, GREASY PALMS: THE SOCIAL AND ECOLOGICAL IMPACTS OF LARGE-SCALE OIL PALM PLANTATION DEVELOPMENT IN SOUTHEAST ASIA 21 (2005), available at http://www.foe.co.uk/resource/reports/greasy_palms_impacts.pdf (last visited Oct. 14, 2008) [hereinafter GREASY PALMS].
- ³⁹ Adianto Simamora, *Unilever Palm Oil Policy Wins Fans*, JAKARTA POST, May 5, 2008, available at <http://www.thejakartapost.com/news/2008/05/05/unilever-palm-oil-policy-wins-fans.html> (last visited Oct. 22, 2008).
- ⁴⁰ NICHOLAS STERN, THE STERN REVIEW ON THE ECONOMICS OF CLIMATE CHANGE 171-72 (Cambridge University Press 2007).
- ⁴¹ This estimate is for trees in primary forests with a diameter over 30 cm in Jambi, on the island of Sumatra. Most carbon stored in tropical forests is in above ground biomass and in dead trunks, standing dead trees, litter in the form of leaves, stems, twigs, flowers, fruits, and fire residues. See ARDIANSYAH, *supra* note 27, at 4.
- ⁴² FITRIAN ARDIANSYAH, WWF, CLIMATE CHANGE, DEFORESTATION AND THE ROLE OF SUSTAINABLE PALM OIL (2007).
- ⁴³ *Id.*
- ⁴⁴ Chris Brummitt, *Orangutans Squeezed By Biofuel Boom*, ASSOCIATED PRESS, Sept. 4, 2007, available at <http://www.msnbc.msn.com/id/20478277/> (last visited on Oct. 17, 2008).
- ⁴⁵ THE GOLDEN CROP, *supra* note 12, at 25.
- ⁴⁶ Greenpeace.org, *How the Palm Oil Industry is Cooking the Climate*, (Nov. 8, 2007), <http://www.greenpeace.org/international/press/reports/cooking-the-climate-full> (last visited Oct. 22, 2008) [hereinafter *Cooking the Climate*].
- ⁴⁷ See Biofuelswatch.org, *Biofuelwatch Factsheet 1: Southeast Asia's Peat Fires and Global Warming*, www.biofuelwatch.org.uk/peatfiresbackground.pdf (last visited Oct. 17, 2008).
- ⁴⁸ Press Release, Wetlands International, Bio-fuel Less Sustainable than Realised (Aug. 12, 2006), available at <http://www.wetlands.org/NewsandEvents/NewsPressreleases/tabid/60/articleType/ArticleView/articleId/1086/Biofuel-less-sustainable-than-realised.aspx> (last visited Oct. 17, 2008).
- ⁴⁹ Rhett Butler, Mongabay, Eco-Friendly Palm Oil Could Help Alleviate Poverty in Indonesia: Palm Oil is Not a Failure as a Biofuel (Apr. 4, 2007), http://news.mongabay.com/2007/0403-oil_palm.html (last visited Oct. 16, 2008) (quoting Marcel Silvius of Wetlands International).
- ⁵⁰ *Id.*
- ⁵¹ Wetlands.org, Fact Sheet, Tropical Peat-swamp Destruction Fuels Climate Change, www.wetlands.org/publication.aspx?ID=d67b5c30-2b07-435c-9366-c20aa597839b (last visited Nov. 12, 2008).
- ⁵² Down to Earth, Peatlands and Climate Change, <http://dte.gn.apc.org/75dpe.htm> (last visited Oct. 14, 2008).
- ⁵³ Butler, *supra* note 49.
- ⁵⁴ Deane Morrison, Univ. of Minn., Converting Pristine Lands to Biofuel Farms Worsens Global Warming (Feb. 7, 2008), http://www1.umn.edu/umnnews/Feature_Stories/Converting_pristine_lands.html (last visited Nov. 1, 2008).
- ⁵⁵ Simamora, *supra* note 39.
- ⁵⁶ Adianto P. Simamora, *Palm Oil Firms Reject Forest Moratorium*, JAKARTA POST (Aug. 27, 2008), available at <http://www.thejakartapost.com/news/2008/08/27/palm-oil-firms-reject-forest-moratorium.html> (last visited Oct. 14, 2008).
- ⁵⁷ GREASY PALMS, *supra* note 38, at 21.
- ⁵⁸ *Id.*
- ⁵⁹ CONVENTION ON BIOLOGICAL DIVERSITY, *supra* note 35, at 11.
- ⁶⁰ GREASY PALMS, *supra* note 38, at 21.
- ⁶¹ These canals often cut through rivers and streams, interrupting water flow.
- ⁶² LOSING GROUND, *supra* note 14.
- ⁶³ S. LORD & J. CLAY, ENVIRONMENTAL IMPACTS OF OIL PALM—PRACTICAL CONSIDERATIONS IN DEFINING SUSTAINABILITY FOR IMPACTS ON THE AIR, LAND AND WATER 25 (2006), available at [http://www.rspo.org/resource_centre/Environmental%20impact%20of%20oil%20palm%20\(Simon%20Lord\).pdf](http://www.rspo.org/resource_centre/Environmental%20impact%20of%20oil%20palm%20(Simon%20Lord).pdf) (last visited Nov. 2008).
- ⁶⁴ GREASY PALMS, *supra* note 38, at 24.
- ⁶⁵ International Union of Food, Agriculture, Hotel, Restaurant, Catering, Tobacco and Allied Workers' Associations, EU to Consider Relaxing Restrictions on Toxic Herbicide Paraquat (Sept. 15, 2003), http://www.iuf.org/cgi-bin/dbman/db.cgi?db=default&ww=1&uid=default&ID=1043&view_records=1&en=1 (last visited Oct. 14, 2008).
- ⁶⁶ GREASY PALMS, *supra* note 38, at 25.
- ⁶⁷ LOSING GROUND, *supra* note 14, at 98.
- ⁶⁸ GREASY PALMS, *supra* note 38, at 25.
- ⁶⁹ See Jacqueline Vel, *Miracle Solution or Imminent Disaster?*, INSIDE INDONESIA, Jan.-Mar. 2008, <http://insideindonesia.org/content/view/1052/47/> (last visited Oct. 15, 2008).
- ⁷⁰ Daemon Fairless, *Biofuel: The Little Shrub That Could—Maybe*, NATURE NEWS, Oct. 10, 2007, <http://www.nature.com/news/2007/071010/full/449652a.html> (last visited Oct. 15, 2008).
- ⁷¹ David Smith, *Western Australia Bans Jatrophe Curcas*, BIOFUEL REV., May 31, 2006, <http://www.biofuelreview.com/content/view/28/> (last visited Oct. 15, 2008).
- ⁷² It is estimated that 923 million people are in a state of food insecurity in the world, with 2 billion persons suffering from under-nutrition and malnutrition due to micronutrient deficiencies in vitamins and minerals. Over 100 million more people will be food insecure as a result of the current crisis on the international commodities market. See FOOD AND AGRICULTURE ORGANIZATION, BRIEFING PAPER: HUNGER ON THE RISE (Sept. 17, 2008) available at <http://www.fao.org/newsroom/common/ecg/1000923/en/hungerfigs.pdf> (last visited Oct. 24, 2008); Benjamin Senauer, *The Appetite for Biofuel Starves the Poor*, GUARDIAN, July 3, 2008, available at <http://www.guardian.co.uk/commentisfree/2008/jul/03/biofuels.usa> (last visited Nov. 12, 2008).
- ⁷³ U.N. Committee on Economic, Social & Cultural Rights [CESCR], *The Right to Adequate Food: General Comment 12*, at 6, CESCR Doc. E/C.12/1999/5 (May 14, 1999).
- ⁷⁴ *Id.* at 12.
- ⁷⁵ Faisal Kasryono, *Anatomi Masalah Perberasan Nasional Indonesia*, quoted in WATCH S. KEHATI, *INDONESIAN PATH TOWARD SUSTAINABLE ENERGY: A CASE STUDY OF DEVELOPING PALM OIL AS BIOMASS IN INDONESIA* 29 (2006) [hereinafter KEHATI].
- ⁷⁶ LOSING GROUND, *supra* note 14, at 31.
- ⁷⁷ See *Id.*, at 55.
- ⁷⁸ KEHATI, *supra* note 75, at 29.
- ⁷⁹ Down to Earth, EU Energy Policy Drives Agrofuel Production, <http://dte.gn.apc.org/76eeu.htm> (last visited Oct. 15, 2008).
- ⁸⁰ *Id.*
- ⁸¹ Ministry of Agriculture, Republic of Indonesia, *The Development of an Alternative Energy Action Program: Developing Jatrophe* (on file with the author).
- ⁸² See, e.g., Special Rapporteur on the Right to Food, *The Right to Food*, ¶ 44(c), delivered to the General Assembly, U.N. Doc. A/62/289 (Aug. 22, 2007) available at <http://www.righttofood.org/new/PDF/A62289.pdf> (last visited Oct. 15, 2008).
- ⁸³ HADI, *supra* note 17. The exchange rate used in this paper for 2008 figures is USD 1 = Rp.9,100. This rate is used in the Basic Assumptions of the 2008 Indonesian State Budget.
- ⁸⁴ Vel, *supra* note 69.
- ⁸⁵ CESCR, *supra* note 73, at 8.
- ⁸⁶ Down to Earth, Indonesia and Biofuel Fever, <http://dte.gn.apc.org/74fbi.htm> (last visited Oct. 15, 2008).
- ⁸⁷ Tempointeraktif.com, Harga Minyak Goreng Naik Rp 1.000 Per Hari [The Price of Cooking Oil Rises Rp 1.000 Per Day] (Mar. 7, 2008), <http://www.tempointeraktif.com/hg/jakarta/2008/03/07/brk.20080307-118773.id.html> (last visited Nov. 12, 2008).
- ⁸⁸ In 2006, a World Bank study estimated that 42% of Indonesians live between the USD 1 and USD 2 dollars a day poverty line. WORLD BANK, MAKING THE NEW INDONESIA WORK FOR THE POOR OVERVIEW XI (2006), available at http://siteresources.worldbank.org/INTINDONESIA/Resources/Publication/280016-1152870963030/2753486-1165385030085/Overview_standalone_en.pdf (last visited Oct. 15, 2008). The Indonesian government uses an even lower definition. In 2006, it was Rp.152,847 (USD 16.80) a month or around 56 cents a day. This is less money than is needed to afford a diet of 2,100 calories a day. *Always with Them*, ECONOMIST, Sept. 14, 2006, available at http://www.economist.com/world/asia/displaystory/cfm?story_id=7925064 (last visited Oct. 15, 2008).
- ⁸⁹ Indonesia and Biofuel Fever, *supra* note 86.

⁹⁰ Figures supporting this include 2006 USAID figures that show every hour, 24 children under the age of 5 die in Indonesia; 54% from malnutrition and 19% from diarrhoea and respiratory illness. In 2006, UNICEF estimated that 2.3 million children under the age of 5 suffer from poor nutrition and that around 20-40% of children under the age of 5 in 72% of the provinces in Indonesia suffer from malnutrition. See SRI PALUPI, PROBLEM PELAKSANAAN DAN PENANGANAN PELANGGARAN HAK ATAS PANGAN DI INDONESIA [THE PROBLEMS OF IMPLEMENTING AND HANDLING VIOLATIONS OF THE RIGHT TO FOOD IN INDONESIA] (2007).

⁹¹ Multa Fidrus, *Minister Lobbies EU Over Palm Oil Restrictions*, JAKARTA POST, Sept. 19, 2008, available at <http://www.thejakartapost.com/news/2008/09/19/minister-lobbies-eu-over-palm-oil-restrictions.html> (last visited Oct. 15, 2008).

⁹² *Id.*

⁹³ The Roundtable on Sustainable Palm Oil (RSPO) is an association created by organizations carrying out their activities in and around the entire supply chain

for palm oil to promote the growth and use of sustainable palm oil through cooperation within the supply chain and open dialogue with its stakeholders. ROUNDTABLE ON SUSTAINABLE PALM OIL [RSPO], PRINCIPLES AND CRITERIA FOR SUSTAINABLE PALM OIL PRODUCTION (2007) available at http://www.rspo.org/resource_centre/RSPO%20&%20Criteria%20Document.pdf (last visited Oct. 15, 2008).

⁹⁴ *Id.*

⁹⁵ The Wilmar Group is now the largest trader of palm oil, palm oil refiner and agrofuel manufacturer in the world. It controls nearly 500,000 hectares of oil palm plantations in Indonesia. Down to Earth, Communities Force Wilmar to Address Bad Practices, <http://dte.gn.apc.org/76gwl.htm> (last visited Oct. 15, 2008).

⁹⁶ *Id.*

⁹⁷ Mongabay, Unilever Admits it Can't Trace Origin of Palm Oil Used in its Products (Apr. 21, 2008), <http://news.mongabay.com/2008/0421-greenpeace.html> (last visited Oct. 15, 2008).