
1

JURISDICTIONAL
APPROACHES
An analysis of Brazil's states
and companies contribution

March, 2021 Photo: Istock Getty Images

Importan notices
The contents of this report may be used by anyone, provided acknowledgement
is given to CDP. This does not represent a license to repackage or resell any
of the data reported to CDP or the contributing authors and presented in this
report. If you intend to repackage or resell any of the contents of this report,
you need to obtain express permission from CDP before doing so. CDP has pre-
pared the data and analysis in this report based on responses to the CDP 2020
information request. No representation or warranty (express or implied) is given
by CDP as to the accuracy or completeness of the information and opinions
contained in this report. You should not act upon the information contained in
this publication without obtaining specific professional advice. To the extent
permitted by law, CDP does not accept or assume any liability, responsibility or
duty of care for any consequences of you or anyone else acting, or refraining to
act, in reliance on the information contained in this report or for any decision
based upon it. All information and views expressed herein by CDP are based
on their judgment at the time of this report and are subject to change without
notice due to economic, political, industry and firm-specific factors. Guest com-
mentaries included in this report reflect the views of their respective authors;
their inclusion is not an endorsement of them. CDP, their affiliated member firms
or companies, or their respective shareholders, members, partners, principals,
directors, officers and/or employees, may have a position in the securities of the
companies discussed herein. The securities of the companies mentioned in this
document may not be eligible for sale in some states or countries, nor suitable
for all types of investors; their value and the income they produce may fluctuate
and/or be adversely affected by exchange rates. CDP refers to CDP North Ameri-
ca Inc., a not–for-profit organization with 501(c)3 charitable status in the US and
CDP Worldwide, a registered charity (number 1122330) and a company limited
by guarantee, registered in England number 05013650.

This research included in this report was mode possible through funding by Wal-
mart Foundation. The findings, conclusions, and recommendations presented
in this report are those of CDP alone, and do not necessarily reflect the opinions
of the Walmart Foundation.

© 2021 CDP. All rights reserved.

Authors
Miriam Garcia
Fernanda Coletti
Andreia Banhe
Gustavo Souza
Antonio Ouro

Visual design
Thiago Oliveira Basso

Acknowledgements
Pietro Bertazzi
Rebeca Lima
Sareh Forouzesh
Helen Finlay
Nadia Bishai
Silvia Abruscato

2

04 Executive Summary

07 Jurisdictional approaches and
the climate action agenda

13 Jurisdictional approach:
current enablers

19 Overview of the jurisdictional
approaches in Brazilian states of
the Legal Amazon

26 Overview of the performance
of Brazilian companies in
jurisdictional approaches

29 Recommendations for
policymakers and jurisdictional
approach stakeholders

31 References

Contents

http://educaclima.mma.gov.br/panorama-das-emissoes-de-gases-de-efeito-estufa-e-acoes-de-mitigacao-no
https://earthinnovation.org/publications/fostering_led-r_tropics-pdf/
http://www.cdp.net
https://sourceup.org/faq?mc_cid=60ac6827db&mc_eid=%5bUNIQID%5d
https://commoditiesjurisdictions.wordpress.com/
https://www.landscale.org/
https://jaresourcehub.org/

3Jurisdictional Approaches Photo: Istock Getty Images 3

44

Executive Summary

The objective of this policy brief is
to present the most recent develop-
ments on jurisdictional approach-
es, with a focus on jurisdictional
initiatives in commodity producing
regions. Jurisdictional approach is an
umbrella concept with several defini-
tions. Those definitions have at least
the following elements in common:
jurisdictional approaches (i) bring
together all relevant stakeholders
from a landscape defined by politi-
cal boundaries that are usually at the
local government level, (ii) co-develop
and align objectives aimed at promot-
ing sustainable practices within the
jurisdiction, and (iii) exhibit strong
subnational government leadership.
This policy brief presents a mapping
of the status of the implementation
of these initiatives in Brazil, based
on the analysis of the information
submitted by states and corporations
to CDP in 2020. The data analyzed
shed light on the implementation of
jurisdictional approaches in the Bra-
zilian states of the Legal Amazon,
including the different governance
arrangements for these initiatives,
and how they can contribute to re-
ducing deforestation rates.

The concept of a jurisdictional ap-
proach is relatively new in the inter-
national community. The first case
in Brazil dates from the launch of
the Produce, Conserve and Include
(PCI) Strategy by the state of Mato
Grosso in 2015. Data is therefore still
limited for a more in-depth analysis

of the medium and long-term results
and the impacts of these initiatives.
However, the specialized literature
has highlighted several benefits in
building collaborative partnerships
between the public sector, mainly
at subnational level, and the private
sector on the issues of forestry and
land use.

The potential results of jurisdictional
approaches can help Brazil to comply
with its Nationally Determined Contri-
bution (NDC) submitted to the United
Nations Framework Convention on
Climate Change (UNFCCC), as well as
supporting local authorities and com-
panies to meet their voluntary climate
action targets - such as the New York
Declaration on Forests (NYDF) or the
Rio Branco Declaration of the Gover-
nors for Climate and Forests Forum
Task Force (GCF Task Force).

In the first section, the report intro-
duces the concept of a jurisdictional
approach. An analysis is then made
of the different initiatives centred on
the concept of a jurisdictional ap-
proach. The third section presents
the main data related to the subject
of forestry that the states within the
Brazilian Legal Amazon provided to
CDP. The results regarding the imple-
mentation of jurisdictional approach-
es by companies are discussed in
the fourth section. Finally, the Policy
Brief gives recommendations for the
different stakeholders involved in ju-
risdictional approaches.

55

Key Takeaways

STATES

 Of the nine states in the
Brazilian Legal Amazon, seven
responded that they are aware
of, and are implementing,
jurisdictional approaches, and
one state is still developing
its jurisdictional approach.

 The financial resources coming
from international cooperation,
such as the Reduced Emissions
from Deforestation and Forest
Degradation (REDD+) program,
are essential to support states
in implementing forest policies
and jurisdictional approaches.
However, there is a need for
conceptual clarity to differentiate
jurisdictional REDD+ systems and
jurisdictional approach initiatives
in commodity producing regions.

 The participation of states in multi-
stakeholder initiatives, such as
the Governor’s Climate and Forest
Task Force (GCF), proved to be
fundamental both in raising funds
from international cooperation and
in implementing forest policies.

 The state of Mato Grosso,
through the Produce, Conserve
and Include (PCI) Strategy, is
one of the world’s pioneers in
implementing a jurisdictional
approach. Leadership on this
issue can have a catalytic effect
on the development of initiatives
in other states in the region.

 COMPANIES

 Jurisdictional initiatives can
be part of a company’s toolkit
for achieving sustainable
supply chains. Businesses
can expand their sustainable
practices by engaging in
jurisdictional approaches,
allowing them to increase
their environmental actions.

 In 2020, 687 companies voluntarily
disclosed their information on
impacts, risks and opportunities
related to forests, by responding
to CDP’s forests questionnaire.
Of these companies, 47 are
Brazilian, approximately 7% of
the total CDP forest sample,
which at the request of investors
or customers shared forest-
related information on their
performance and commitments
on commodities driving
global tropical deforestation.
Approximately one third of the
47 companies analysed have
participated in external initiatives,
seeking collaboration to solve
issues related to deforestation.

 The Brazilian companies analysed
have participated more widely
in forums and multi-stakeholder
initiatives than in jurisdictional
approaches, highlighting the
need for corporate actions,
jointly with the government, in
the regions where they operate.

6Jurisdictional Approaches Photo: Istock Getty Images 6

7

JURISDICTIONAL APPROACHES AND
THE CLIMATE ACTION AGENDA

Forests play a dual role on the climate
agenda. On the one hand, the change
in land use, resulting from deforesta-
tion among other causes of forest
loss, represents the leading cause
of greenhouse gas (GHG) emissions
in Brazil(1). On the other hand, forests
act as natural carbon reservoirs con-
tributing to the mitigation of climate
change. In addition to carbon seques-
tration, conserved natural areas are
crucial for other ecosystem services
such as food provision and regula-
tion of the hydrological cycle, among
others(2).

The causes of deforestation are mul-
tifaceted, with both direct factors,
such as changing land use for agricul-
tural production, and indirect factors,
such as the political, legal, social and
economic drivers. The involvement of
different actors, as well as the imple-
mentation of responses according to

the characteristics of each region, are
essential requirements for initiatives
aimed at reversing forest loss. In this
sense, jurisdictional approaches ap-
pear to be complementary to volun-
tary individual and sectorial private
sector responses - such as the cor-
porate commitments to eliminate de-
forestation from commodity supply
chains. It is important to emphasize
that it is not a question of denying
sectorial and voluntary actions or
proposing a definitive solution to
a complex issue. On the contrary,
by placing local authorities at the
center of governance, jurisdictional
approaches recognize the specifics
of each region and promote alterna-
tives in the search for development
strategies with low carbon emissions
with combined efforts from different
sectors of society.

JURISDICTIONAL APPROACH

Jurisdictional approach can be defined as an umbrella concept for several
definitions. Those definitions have at least the following features in common:
jurisdictional approaches (i) bring together all relevant stakeholders from a
landscape defined by political boundaries that are usually at the local govern-
ment level, (ii) co-develop objectives aimed at promoting sustainable practices
in this landscape, and (iii) exhibit strong subnational government leadership.

7

8

The forestry sector and land use
on the climate change agenda

Despite forestry gaining greater prom-
inence on the climate agenda over the
past few years, thanks to multi-stake-
holder initiatives such as the New Dec-
laration on Forests (NYDF), the Bonn
Challenge, and the advancement of
REDD+ within the scope of the UNF-
CCC, the rate of loss of natural forests
increased by 43% between 2014 and
2019(3). According to the 5-Year As-
sessment Report of the NYDF, in the
last 3 years the number of companies
making commitments to reduce or
eliminate deforestation in their supply
chains has stalled. The report states
that the commitment to zero loss of
natural forests by 2030 will require a
paradigm shift based on principles
such as placing greater value on for-
ests and their benefits, as well as mak-
ing the protection of remaining forests
a priority. Finally, there is a clear need
to connect the efforts of public and
private actors, who in most cases are
isolated, and to make them more am-
bitious in terms of forest protection.

The 2020 report by the Greenhouse
Gas Emission and Removal Estimat-
ing System (SEEG)A on Brazilian GHG
emissions indicated a growth trend in
the country's emissions since 2010.
An increase of 9.6% was identified in
gross emissions in 2019 compared
to the previous year. This contrasts

with the period from 2004, the year
Brazilian emissions peaked at 3.453
billion tons of CO2 emitted(4), to 2010,
when the country showed a signifi-
cant trend towards reduction, cutting
approximately 38% of its emissions.
SEEG data shows that deforestation
is the leading cause of the increase
in emissions for the year 2019, as the
amount of GHG in the land-use sector
increased by 23% compared to 2018. In
general, the land-use sector represents
44% of Brazilian emissions, followed by
agriculture and livestock (28%), energy
(19%), industrial processes (5%) and
waste (4%).

This Policy Brief focus on the Amazon
can be justified by the fact that the
deforestation of this biome represents
87% of the gross emissions of the land-
use sector in Brazil(5). In addition, the
loss of native vegetation (primary and
secondary) in the biome increased by
42% between 2018 and 2019. Emis-
sions from other biomes came from
Cerrado (6%), Atlantic Forest (5%) and
Pantanal, Pampa and Caatinga (each
approximately 1%)(6).

A The Greenhouse Gas Emission and Removal Estimating System (SEEG) is an initiative of the Climate Observatory that comprises the pro-
duction of annual estimates of greenhouse gas (GHG) emissions in Brazil, analytical documents on the evolution of emissions and a portal on
the internet for making the system's methods and data simple and clear. Estimates of emissions and removal of greenhouse gases are made
according to the guidelines of the Intergovernmental Panel on Climate Change (IPCC), based on the methodology of the Brazilian Inventories
of Anthropogenic Emissions and Removal of Greenhouse Gases, prepared by the Ministry of Science, Technology and Innovation (MCTI), and
data obtained from government reports, institutes, research centers, sectoral entities and non-governmental organizations. http://educaclima.
mma.gov.br/panorama-das-emissoes-de-gases-de-efeito-estufa-e-acoes-de-mitigacao-no-brasil/

http://educaclima.mma.gov.br/panorama-das-emissoes-de-gases-de-efeito-estufa-e-acoes-de-mitigacao-no
http://educaclima.mma.gov.br/panorama-das-emissoes-de-gases-de-efeito-estufa-e-acoes-de-mitigacao-no

9

Origins of the concept of a
jurisdictional approach

Over the past decade, the literature
(7 a,b,c) has identified some obstacles
that have hindered the effectiveness
of climate actions for forest and land
use, including:

 The incompatibility between the
potential results of individual forest
protection projects with a focus on
reducing emissions and improving
the quality of life of communities
and the scale required for a
significant reduction in emissions.

 The limitation of approaches to
sustainable supply chains focused on
certification, with limited impact on
reducing deforestation in the area.

 The stagnation of the number
of companies that have made
commitments to reduce or
eliminate deforestation in their
supply chains in recent years.

 Implementation of zero-deforestation
commitments in companies’
supply chains has been slow,
with actions remaining limited
in their geographical scope.

In addition, the role of public policies at
different levels has been increasingly
recognized as fundamental in ensur-
ing positive results for forests, the cli-
mate, communities and indigenous
peoples. States and regions, notably
in federal countries like Brazil, have the
power to take decisions directly relat-
ed to land use and greater proximity to
rural landowners and communities.(8)

It is in this scenario that the concept
of a jurisdictional approach emerges.
Although there is no consensus on a
single definition(9), the main feature of

a jurisdictional approach is the central
role of public authority. In this sense,
the jurisdictional approach is a type of
landscape approach developed with-
in the administrative boundaries of a
government(10). Boyd et al. (2018) and
Nepstad et al. (2013) argue that the
main characteristic of a jurisdictional
approach is based on the leadership
of subnational governments, and not
national governments, on forest and
land use issues within a legally defined
area.

The concept of a jurisdictional ap-
proach has gained increasing promi-
nence in academic and international
community debates. For example, the
NYDF's 5-year assessment report illus-
trates that jurisdictional approaches
can represent a new strategy in the
fight against deforestation(11). A study
conducted by the Earth Innovation
Institute(12) identified 39 jurisdictions
in 12 countries, representing 28% of
the world’s tropical forests, which have
made commitments to implement a
low emissions development agenda
in a jurisdictional approach format.
Out of all the initiatives analysed, 19
jurisdictions reduced their deforesta-
tion rates compared to the projected
subnational forest reference levels.
For the authors of the study, this re-
duction can be attributed to national
and local political interventions and
the performance of the private sector.

1010

Figure 1: Overview of the jurisdictional approaches

Source: Adapted from Proforest 2016.

A Participation
Government working together
with other interested parties.

B Shared Goals
Agreement on the main

C Activities Calibration
Collaborations and activities of
different groups. objectives / results.

D Accountability
Offering guarantees and
credibility in the long term.

E Scale
Development and implementation
in a landscape / jurisdiction

CURRENT DEFINITIONS OF JURISDICTIONAL APPROACH

Proforest,
2016

Jurisdictional initiatives bring together the relevant stakeholders
in a region, at the scale of jurisdiction, to agree goals, align
activities and share monitoring and verification.

Stickler
et al., 2018

Jurisdictional approach is a type of integrated landscape management,
with an important distinguishing feature: the landscape is defined
by policy-relevant boundaries and the underlying strategy is
designed to achieve a high level of governmental involvement.

AFi, 2019 Jurisdictional approach: a type of landscape approach that
is developed within the administrative boundaries of sub-
national or national governments, usually with emphasis on
the role of government in public policy, land-use planning,
law enforcement, investment, or other functions.

WWF, 2016 Jurisdictional approaches to zero-deforestation commodities (JA-
ZDCs) lie at the intersection of three existing strategies to reduce
forest loss and deforestation, along with improving the health and
sustainability of rural and frontier economies: landscape approaches,
jurisdictional approaches, and voluntary corporate sustainability efforts.

A B

D C

E

11

Main benefits of implementing
jurisdictional approaches

Considering that jurisdictional ap-
proaches are relatively nascent, it
is still too early to make inferences
about their direct contribution to the
reduction of deforestation rates(13).
However, despite recognizing the
need for more time to gain institu-
tional strength from these initiatives,
several authors(14 a,b,c) have already
identified clear contributions, such as:

 Greater legitimacy and durability
of the actions due to their
 multi-stakeholder nature.

 The implementation of
structures for experimentation
and innovation in terms
of governance.

 The emergence of new
market options, such as the
purchase of commodities from
preferential jurisdictions.

 Greater clarity of performance
targets helping to ensure that
actors in all sectors within
a jurisdiction are working
towards the same objectives
through strategic policies,
programs and initiatives.

 Establishment of public-
private partnerships to address
issues that could undermine
supply chain efforts aimed at
combating the occurrence of

leakage, in other words, when
deforestation is transferred
to another location.

 Possibility of attracting
resources for local initiatives
and local authorities,
through pay-for-results
programs such as REDD+.

It should be acknowledged that the
implementation of jurisdictional ap-
proaches can present some challeng-
es, such as (I) the lack of conceptual
clarity which prevents a comparative
performance evaluation, (ii) political
turnover that might halt long term ac-
tion prioritizing the forestry and land
use sector, (iii) little understanding in
the private and public sectors of the
potential for collaborative action, and
finally, (iv) the lack of definition on
how to promote the recognition and
accountability of the actors in relation
to the objectives of the jurisdictional
approaches(16 a, b).

12

THE CASE OF THE PRODUCE, CONSERVE AND INCLUDE
STRATEGY, LED BY THE STATE OF MATO GROSSO(15)

Mato Grosso has shown itself to be a jurisdiction ready for the engagement of
stakeholders thanks to the Produce, Conserve, Include (PCI) strategy launched
in 2015. PCI brings together government agencies, civil society organizations,
rural producer organizations and companies to strive towards actions aimed at
reducing deforestation and increasing the production of commodities in a key
Brazilian state for agricultural production. In 2019, the Mato Grosso government
created the PCI Institute, an independent non-profit institution which acts as
the “official vehicle to enable multi-stakeholder coordination, advise on public
policies and measures, lead fundraising efforts and manage and monitor PCI
programs.” Alongside the benefits of reducing deforestation – including the
avoidance of GHG emissions - the implementation of the jurisdictional approach
has allowed the Mato Grosso government to: (i) gain more legitimacy for imple-
menting its environmental actions due to a permanent and structured dialogue
with producers in the PCI, (ii) establish public-private partnerships, e.g. for the
transformation of regions into deforestation-free sourcing areas; (iii) raise funds
for projects related to technical assistance for producers on-the-ground, (iv)
be positioned as an international jurisdiction which in the long-term aims to
be a low-risk sourcing region.; (v) better understand how the state can support
each of its regions thanks to a map that classifies each municipality based on
past deforestation rates and remaining native vegetation; among other factors.

Jurisdictional Approaches Photo: Istock Getty Images 12

13

JURISDICTIONAL APPROACH:
CURRENT ENABLERS

13

In order to respond to the challeng-
es of implementing jurisdictional ap-
proaches, the international communi-
ty, with a special focus on civil society
organizations, has developed different
methodologies and initiatives to en-
courage implementation and to mea-
sure the impact of the actions based
on jurisdictional approaches.

Companies have engaged in precom-
petitive industry forums/initiatives
like the Consumer Goods Forum’s
Forest Positive Coalition of Action,
the Soft Commodities Forum and the
Cocoa & Forests Initiative, in order to
incorporate and better align corporate
strategies and actions when engag-
ing with landscape and jurisdictional
initiatives.

 Further fostering dialogue among
different stakeholders is a dynamic
online platform focused on jurisdic-
tional approaches, Jurisdictional Ap-
proaches Resource Hub(17), recently
launched by the Tropical Forest Alli-
ance (TFA), gathering relevant infor-
mation on the topic, such as publi-
cations and webinars. The website
also guides companies on possible
modalities of engagement with JAs,
focusing on concrete case studies
(worldwide) developed through pri-
vate and public sector engagement
processes and actions. It describes
the business cases, estimates the
resources necessary and provides
insights for companies to adopt ju-
risdictional approaches.

Jurisdictional Approaches Photo: Istock Getty Images 13

https://jaresourcehub.org/
https://jaresourcehub.org/

14

An overview of the ‘ecosystem’
of jurisdictional frameworks

The ‘ecosystem’ of jurisdictional ap-
proaches brings together different ini-
tiatives and guidelines in development,
such as LandScale, SourceUp (former
Verified Sourcing Areas), Commodities
Jurisdiction Approach (CJA) and the
ISEAL Alliance Practical Guide.

In addition, CDP and the ISEAL Alli-
ance have pledged to work collabo-
ratively to achieve the mutual goal
of providing companies with a clear
path to support and invest in credi-
ble jurisdictional approach initiatives
with measurable progress to address
key sustainability issues. By working
together, the two organizations aim
to ensure that jurisdictions (states)
and companies that buy goods from
these locations are able to report their

progress using a consistent, reliable
and clear reporting structure. This will
be possible thanks to a broad align-
ment on metrics and the methodolo-
gy to measure and communicate the
progress of the initiatives of jurisdic-
tional approaches, and by incorporat-
ing such results in the reporting by
companies and states.

14Jurisdictional Approaches Photo: Istock Getty Images 14

15

INITIATIVE OBJECTIVES COMPONENTS GOALS

LandScaleC (18)

Rainforest
Alliance, Verra
and Conservation
International
(members of
the LandScale
Secretariat)

LandScale is a system
to generate trusted
landscape-level insights
that can align and
incentivize local and
global action to deliver
sustainability at scale.

Through an online platform,
LandScale provides a framework
and guidelines for assessing
status and trends in critical
indicators of sustainability at a
landscape scale.

A verification and claims
mechanism enables
results to be credibly
communicated to key
stakeholders, including
investors, commodity
buyers, and policymakers.

SourceUp
(former VSA)19)

IDH – the
Sustainable Trade
Initiative Global
steering committee:
World Bank, WRI
PepsiCo, JDE
Mars, Conservation
International,
Proforest, among
others.

SourceUp is a collaborative
platform that connects
global companies and
investors with multi-
stakeholder coalitions
in producing regions
(Compacts) to engage
and align in common
sustainability challenges.

Its methodology is composed of
three main elements:
1. Compact;
2. Committed end buyer; and
3. Transparent platform.
It is founded on global impact
themes (respectively forest
protection, land tenure, labor, and
transparency), that are measured
with a short-list of core and local
indicators (prioritised by the
local coalitions).

A compact can be
evaluated by the
SourceUp panel and being
recognized as a Verified
Sourcing Area based
on certain design and
performance criteria.

Commodities/
Jurisdictions
Approach(20)

(CJA)

WWF US, Climate
Focus and Meridian
Institute

The CJA initiative aims to
link companies committed
to reducing deforestation
in their supply chains with
government-led forest
and climate jurisdictional
initiatives. The approach
seeks to increase incentives
for national and sub-
national governments
to scale their forest and
climate programs by
increasing purchases from
preferential sourcing.

The CJA evaluates national
and sub-national jurisdictional
initiatives against a detailed
assessment framework
covering social, environmental,
and governance criteria
and indicators to identify
jurisdictions that are
successfully reducing
forest degradation and
deforestation and showcases
these programs in an online
database.

The program also aims
to facilitate matchmaking
between performing
jurisdictions and
committed supply chain
companies, resulting
in overall enhanced
protection of natural
resources and reduced
GHG emissions.

Jurisdictional
Monitoring
and Claims
Good Practice
Guide(21)

ISEAL Alliance.

The Good Practice Guide
aims to build awareness
and alignment of credible
practices for monitoring
and verifying jurisdictional
progress and the actions
companies take to support
JAs.

The Good Practice Guide
describes good practices
for the structures that a
JA should put in place and
expectations around monitoring
of performance. It also
describes the types of claims
that jurisdictions can make
about operational progress and
performance improvements,
and the claims that companies
can make about the actions
they have taken.

The Guide is an
overarching framework
that supports and is
consistent with the
other more detailed
implementation
frameworks described
before.

B This an overview of the most prominent frameworks and it is not intended to include all initiatives in the jurisdictional
 approach’s arena. Therefore, the framework described was chosen by the writers based on the relevance for this study.
C LandScale is a landscape level approach meaning it is not limited by jurisdictional
 boundaries nor does it require the involvement of governments.

Table 1: Enablers and guidelines based
on the concept of jurisdictional approachesB

16

The relationship between jurisdictional
approaches and REDD+ programs

Some of the most important juris-
dictional initiatives have emerged
thanks to financial instruments,
such as REDD+ and other payment
programs for environmental services,
which allow the transfer of resources
based on results in reducing defor-
estation within a given jurisdiction(22).

In other words, the implementation
of jurisdictional approaches by sub-
national governments encourages
the attraction of financial resources
for international cooperation. In this
sense, the case of the Mato Grosso
PCI is a pioneer in using the first fund-
raising (REDD+ Early Movers Program
in Germany) of the state REDD+ sys-
tem for actions directly linked to the
PCI goals(23).

GOVERNOR’S CLIMATE AND FOREST TASK FORCE

The GCF, launched in 2008, brings together 38 states and provinces from
10 countries with the objective of empowering local authorities and their
partners to implement jurisdictional approaches to low-emission sustainable
development trajectories, as well as promoting forest governance, encour-
aging new technical and financial mechanisms and increasing opportunities
for local communities and indigenous populations. The 9 Brazilian states of
the Legal Amazon are part of the initiative and have been receiving support
from GCF to implement their jurisdictional REDD+ programs. In 2014, states
and provinces launched the Rio Branco Declaration formalizing the commit-
ment of GCF members to “reduce deforestation, develop partnerships with
private sector initiatives that leverage the opportunities available through
jurisdictional programs that can channel, in a rapid and effective manner,
performance-based funds to promote forest-based economic development
that respects forests for producers, foresters, farmers, ranchers, indigenous
peoples, local communities and other forest stakeholders”.

16

17

For a better understanding of how
different initiatives to combat defor-
estation interact in a given scenar-
io, Umunay et al. (2018) coined the
term ‘trifecta’ to designate cases of
overlap between jurisdictional ap-
proaches, REDD+ and private sector
commitments such as certifications
and zero deforestation initiatives for
commodities (soy, cattle, cocoa, palm
oil or wood and cellulose). In addition
to identifying the different cases, the
authors argue that trifecta strategies
are part of complementary initiatives
and provide several benefits, such as:

 Coordinated and integrated
strategies for deforestation-
free commodity demands.

 Public-private partnership platforms.

 Cooperation at the jurisdictional level.

 Involvement of local actors
and private sector entities that

strengthen governance and efforts
to find long-term solutions.

 Potential alignment of the benefits and
objectives of the different stakeholders.

The study developed by Umunay et
al. (2018) takes into account that ju-
risdictional approaches can also be
implemented at the national level,
which led them to identify 13 cases
of trifecta and 6 more cases of bifecta
around the world. Surprisingly, only
two cases of trifecta and bifecta led
by local authorities were identified in
the study. The first case is from the
state of Acre, which was characterized
as a bifecta for the overlapping of a
jurisdictional approach and the REDD+
program, and the second case is the
trifecta of the state of Mato Grosso,
when aggregating the three initiatives
within its boundaries.

Figure 2: Elements of a trifecta jurisdiction

Private
sector

Jurisdictional
approaches

REDD+
Programs

 TRIFECTA
JURISDICTION

Source: Adapted.

18

Finally, there is a newly launched initia-
tive connecting jurisdictional REDD+
programs to the carbon market. The
Architecture for REDD+ Transactions
(ART)(24), and its associated jurisdic-
tional TREES standard, aims to facili-
tate transactions between corporate
buyers and governments regarding
the purchase of jurisdictional-scale
credits. ART will provide a standard
process to transparently register, verify
and issue REDD+ emission reductions
credits.

Once issued, these serialized credits
can be sold in voluntary or compliance
markets. Although ART is focused on
national-level REDD+, it also allows di-
rect subnational participation accord-
ing to certain criteria such as national
government approval.

CDP provides a platform for states
and regions to report their environ-
mental actions. The annual report
allows states to disclose their infor-
mation in the world’s most compre-
hensive platform gathering data not
only from states and regions but also
from cities and companies. For states
and regions:

 The CDP platform is free of charge.

 The disclosure can be one of the tools
to manage their environmental infor-
mation in a standardized approach.

 There is the opportunity to showcase
their actions in the Open Data Portal.

The CDP questionnaire for states
and regions already encompasses
questions regarding jurisdictional
approaches which are being ex-
panded within the context of CDP’s
current strategy to reflect progress
and key actions. States and regions
are able to:

 Make a comparative analysis with
other jurisdictional initiatives.

 Disclose information on a platform
also widely used by companies and
investors operating around the globe,
fostering public-private engagement
on their jurisdictional initiatives.

 Showcase the jurisdiction’s progress
on meeting deforestation and other
environmental commitments, as
well as the states and regions
collaboration and engagement with
stakeholders in reaching the shared
goals of the jurisdictional initiative.

18

BENEFITS OF STATES DISCLOSURE
TO CDP PLATFORM

19

OVERVIEW OF THE JURISDICTIONAL
APPROACHES IN THE BRAZILIAN
STATES OF THE LEGAL AMAZON

In 2020, 26 Brazilian states disclosed
their environmental performance
through CDP’s States and Regions
questionnaire. Of these, 9 states - se-
lected for being in the Legal Amazon
regionD - were analysed, taking into
account the range of jurisdictional
approaches.

As shown in graph 1 below, 6 states
responded that they are aware of, and
are implementing, jurisdictional initia-
tives, while one state is aware of, but
not yet implementing, such initiatives.
The state of Pará did not respond to
questions regarding the jurisdictional

approach. These questions were not
available for the state of Amapá, as
the question about jurisdictional ap-
proach is dependent on a positive
answer about deforestation being
a problem for the state (graph 1). In
this sense, all the following graphs
will only provide an analysis for 8
states. It is noteworthy that the state
of Amapá answered in another sec-
tion of the questionnaire regarding
the implementation of jurisdictional
approach as a practice to ensure for-
est protection.

D According to Complementary Law No. 124 of January 3rd, 2007, it covers the States of Acre, Amapá, Amazonas, Mato Grosso, Rondônia,
Roraima, Tocantins, Pará and Maranhão (in its portion to the west of the 44th Meridian). The Legal Amazon represents 59% of Brazilian territory
and includes the entire Amazon biome plus a percentage of the Cerrado and Pantanal.

Graph 1: Is your region aware of juristictional approaches
and are you implementing any address deforestation,
forest degradation and /or forest restoration?

6

8

1 1

Aware of juristicaiotnal
approaches and

implementing

TotalAware of
juristicaiotnal

approaches but

No answer

20

When asked about the type of jurisdic-
tional approach implemented, some
states highlighted the local develop-
ment of REDD+ programs. The use
of financial resources coming from
programs such as REDD+ can act as
leverage for jurisdictional approach-
es. This is because some REDD+
programs have activities for aligning
common objectives with/of different
sectors of society and local authority
leaders, which overlap with charac-
teristics of jurisdictional approaches.
Finally, it should be noted that the title
of the support offered to the states
of the Amazon to implement REDD+
programs through the GCF Task Force,
called the REDD+ jurisdictional sys-
tem, may also be a factor that led the
states (Acre, Maranhão, Roraima and
Tocantins) to include the activities of
these programs as a jurisdictional
approach.

The state of Roraima, for example,
pointed out that the REDD+ project,
developed and implemented in part-
nership with IPAM, was the result of
support from the GCF Task Force.

The state of Acre mentions the Car-
bon Program, in partnership with the
ISA organization, which can also be
categorized as a jurisdictional REDD+
system. Another example is the state
of Maranhão, which mentioned the
support of the GCF Task Force in de-
veloping its REDD+ jurisdictional sys-
tem. The Maranhão project comprises
the following elements: (1) an institu-
tional management system, (2) proce-
dures and criteria for decision-making,
(3) financial management structure
and processes, (4) means of social
control, transparency and monitoring

of its performance; and (5) socio-en-
vironmental safeguards that include
everything from gender equality to
benefit sharing.

The state of Rondônia describes the
implementation of two jurisdictional
approaches in the state. The first re-
fers to the formalization of policies,
notably the State Policy for Climate
Governance and Environmental Ser-
vices (PGSA), and instruments within
the legal framework of the State Sys-
tem for Climate Governance and En-
vironmental Services (SGSA). PGSA's
objectives are to: guarantee the reduc-
tion of GHG emissions; mitigate and
adapt the impacts of climate change;
ensure food production, the mainte-
nance of biodiversity and the rights of
indigenous peoples or traditional com-
munities; and promote sustainable
economic development with low GHG
emissions. The second description fo-
cusses on the Plan of Prevention, Con-
trol and Sustainable Alternatives to
Deforestation in the state of Rondônia
(PPCASD/RO), which aims to gradually
reduce deforestation rates in the state
while guaranteeing the protection and
management of special areas (Indige-
nous Lands and Conservation Units),
and the sustainable management of
rural properties.

As highlighted in the previous sec-
tions, the state of Mato Grosso, with
its “Produce, Conserve and Include”
(PCI) strategy, represents one of the
most advanced examples of juris-
dictional approaches in the world.
The PCI aims to raise funds for the
state of Mato Grosso to expand and
increase the efficiency of agricultural
and forestry production, to conserve

21

the remaining native vegetation, to re-
compose environmental liabilities and
the socio-economic inclusion of family
farming, as well as to achieve a reduc-
tion in carbon emissions and increase
carbon sequestration by up to 6 GtCO2
by 2030, by controlling deforestation
and developing a low carbon economy
(25). The PCI strategy evolved from a
collective and participatory project
involving different state departments,
representatives of non-governmental
organizations, private companies and
entities representing sectors of the
state economy. PCI is a set of goals
to help achieve its objectives. For the
implementation of this strategy, the
State Strategy Committee: Produce,
Conserve and Include (CEEPCI) and its
organizational structure were created,

by Decree No. 468 on March 31st,
2016. The Committee is responsible
for approving the planning of actions
prepared by the secretariats coordinat-
ing the thematic areas, monitoring the
implementation of the strategy and
the achievement of goals, as well as
the definition of its governance struc-
ture and fundraising mechanisms.

Jurisdictional Approaches Photo: Istock Getty Images 21

22

Analysis of the responses to the
CDP questionnaire by Brazilian
states of the Legal Amazon

D Despite having responded that it is aware of and implementing a jurisdictional approach,
Amazonas has not provided any information about the initiative in the state.

All 6 states in the Legal Amazon that
answered that they had implemented
a jurisdictional approach affirmed they
have a multi-stakeholder governance
structure. Interestingly, Rondônia re-
plied that LandScale methodology
is applied, while Roraima mentioned

the adoption of a Verified Sourcing
Areas methodology. A summary of
the states’ answers to the CDP 2020
questionnaire regarding the jurisdic-
tional approaches’ governance struc-
ture is displayed bellow.

RR

N

300 km

MT

AC

MAAM
PA

TO
RO

AP

States of the
Legal Amazon

Amazon biome

REDD+
Jurisdictional
System

Produce,
Conserve and
Include Strategy
(PCI) and PPCDIF

REDD +
(ISA Carbon
Program), Rural
Environmental
Registry
(CAR) and
Environmental
Regularization
Program (PRA)

Climate
Governance and
Environmental
Services Policy
(PGSA) and Plan
for Prevention,
Control and
Sustainable
Alternatives to
Deforestation
LandScale

REDD+
Jurisdictional
System and
Payment for
Environmental
Services
Verified
Sourcing Areas

 No answer

 Include an assessment program

 Include a verification process

 Follows a multi-stakeholder
governance structure

 Definition of the applied methodology

23

The main areas on which the Brazilian
states in the Legal Amazon are focus-
ing their jurisdictional approaches
are deforestation and forest degra-
dation, followed by forest restoration
(see Graph 2). Maranhão was the
only state to show the conversion

of natural habitats as a focus area.
In the other category, the states men-
tioned forest fires, low carbon agri-
culture and reduced emissions from
deforestation and forest degradation.

For the drivers that jurisdictional ap-
proaches address, the CDP question-
naire selects the pre-filled options in
the questionaire on deforestation.
Maranhão and Mato Grosso did
not report any drivers, while Acre
and Roraima reported small-scale

agriculture. Roraima and Rondômia
also reported fires, livestock, large-
scale agriculture and unsustainable
logging (see graph 3).

Graph 2: Focus areas of the jurisdictional approaches

Forest degradation Conversion of
natural habitats

OthersDeforestation Restoration

6%26% 26% 21%21%

Graph 3: Drivers addressed
by the JA implemented by Brazilian
States in the Legal Amazon

No answerLivestock Large-scale agriculture

Fires Small-scale agriculture and colonization Unsustainable logging

20%20% 20% 20% 20%

24

TOCANTINS PREPARES TO LAUNCH
REDD+ JURISDICTIONAL PROGRAM

In its response to the 2020 CDP questionnaire, the state of Tocantins highlighted
the Integrated and Sustainable Regional Development Project (PDRIS), which
includes the development of the Tocantins REDD+ Jurisdictional Program.
This is the first REDD+ program in Brazil to focus on the Cerrado biome. The
REDD+ Jurisdictional Program will have the following objectives: to outline
REDD+ socio-environmental safeguards, taking into account the charac-
teristics of the state; provide security and subsidize low-carbon economy
programs, which reduce the pressures of deforestation and degradation and
benefit local communities. It will include REDD+ activities in a state/national
emission reduction program, in line with state policies and action plans, with
biome plans and the National Policy on Climate Change (PNMC). It will also
have a Benefit Distribution Plan, and the distribution should benefit equally all
the actors involved, including indigenous peoples, traditional and quilombola
populations, as well as the communities in the areas impacted by the program
and projects. Finally, the state stressed that a marketing and dissemination
plan will be designed in order to attract investment to the state and to identify
partners and supporters.

24Jurisdictional Approaches Photo: Istock Getty Images

25

STATE EXEMPLOS DE INICIATIVAS DE GOVERNANÇA FLORESTAL

Acre (26) The State Program of Incentive System for Environmental Services (SISA) creates
incentives for the conservation of ecosystem services for indigenous peoples
(PI), local communities (CL), smallholders and others. In addition, the ISA-Carbon
Program promotes zero-deforestation beef production.

Amazonas (27) The State Environmental Services Policy (PESA) describes the creation of a
jurisdictional REDD+ plan.

Maranhão (28) The Maranhão Verde Program - aimed at families living in Conservation Units - and
the establishment of SEMA's Green Economy Superintendence are initial efforts
towards the transition to a low carbon economy.

Mato Grosso (29) Mato Grosso is the leading global testing-ground for large-scale Jurisdictional
Supply Agreements, with ongoing negotiations with the Federation of European
Animal Feed Manufacturers (FEFAC) and the China Soy Industry Association for
sustainable soy cultivation.

Pará (30) The Pará Livestock Agreement consists of a sustainable supply structure that has
been instrumental in reducing deforestation and promoting the regularization of
land tenure. However, the main challenges include monitoring indirect suppliers
and expanding the number of signatory slaughterhouses.

Rondônia (31) Rondônia is a pioneer in updating its state Ecological-Economic Zoning in order
to align with the Forest Code, through the use of a multi-stakeholder approach
with workshops held in 7 municipalities in the state (which are considered state
micro-regions), in addition to a public consultation.

Table 3: Examples of initiatives implemented
by subnational governments

Source: State profiles were published by the Earth Innovation Institute. It should be noted that they were
not prepared for the following states of the Legal Amazon: Amapá, Roraima and Tocantins.

25Jurisdictional Approaches Photo: Istock Getty Images

26

OVERVIEW OF THE PERFORMANCE
OF BRAZILIAN COMPANIES IN
JURISDICTIONAL APPROACHES

In 2020, more than 650 companies
around the world voluntarily dis-
closed their information on impacts,
risks and opportunities related to for-
ests, by responding to CDP’s forests
questionnaire.

Of these companies, 47 are Brazilian,
which at the request of investors or
customers shared forests-related in-
formation on their performance and
commitments on commodities driving
tropical deforestation globally(36). In
this sample, the commodities used
and/or traded by Brazilian companies
are timber products (43%), followed by
soy (23%), cattle products (17%) and
palm oil (13%)6.

Companies reported working with oth-
er actors to coordinate and achieve
sectoral and global commitments

to curb deforestation in their opera-
tions or supply chains. In 2020, 34%
of Brazilian companies participated
in external initiatives for at least one
of the reported commodities. The
external participation comes most-
ly from multi-stakeholder initiatives
(21%), followed by involvement with
non-governmental organizations
(11%), governments and policymakers
(6%), and jurisdictional approaches
(4%), as shown in Graph 4.

Among the multi-stakeholder initia-
tives and/or partnerships (e.g. Forest
Stewardship Council) highlighted by
companies (respectively 21% of the to-
tal), there are initiatives involving NGOs
and specific forums for commodities
such as the Global Round-table for
Sustainable Beef and the Round-table
on Responsible Soy.

Graph 4: Types of initiatives/activities adopted by companies

21%

Multi-partnership or
stakeholder initiatives

Involved in
jurisdictional
approaches

Engaging with
non-governamental

organziations

Engaging with
policymakers or

governments

11%
6% 4%

6 CDP data is stratified by commodity and companies can report information for more than
one commodity, which is why the percentages exceed 100 percent.

27

Corporate performance in
jurisdictional approaches

In view of the increasing rates of
deforestation and the difficulties in
fulfilling global commitments to elimi-
nate deforestation in value chains (for
example the New York Declaration on
Forests - NYDF), new proposals have
been sought to combine efforts of
different stakeholders (such as the
government and private initiatives),
and to strengthen regional actions to

achieve common goals. In these ap-
proaches, companies start to look not
only at their supply chain, but also at
opportunities to actively collaborate
with other local stakeholders to im-
prove the region's socio-environmen-
tal performance, initiatives in which
some Brazilian companies are already
participating.

AMAGGI

AMAGGI has been part of the PCI Institute since 2015, founded with the main
mission of supporting actions by the State of Mato Grosso, Brazil, to achieve
its goals of production, conservation and inclusion. With a vision of social and
economic development for by 2030 through the sustainable use of natural re-
sources, government, the private sector and civil society are working together
to reconcile the agricultural potential with the environmental assets of Mato
Grosso, in line with AMAGGI's Global Sustainability Program Positioning, in
addition to the company commitment to a zero-deforestation supply chain
and native vegetation conversion.

In addition, as a founding member AMAGGI is currently a member of the PCI
Institute Board of Directors, as well as a representative of the private sector.
The company's main role is to represent the private sector in the PCI Insti-
tute's strategic and operational plans. This allows AMAGGI to implement joint
actions and projects in partnership with other stakeholders. Consequently,
it also delivers better results for the Mato Grosso State in PCI’s core areas:
Produce, Conserve and Include.

27

Photo: Amaggi

28

Main benefits for companies

 Increase knowledge of local
dynamics in the regions in
which they operate:
Companies have the opportunity
to learn about the challenges
of the regions in which they
operate (e.g. small producers’
lack of adequate tools),
engage in dialogue with other
stakeholders, and therefore
continuously refine and
improve their approach. This
information can help companies
to assess and monitor local
risks and, through their actions
on the ground, support local
efforts to mitigate them.

 Facilitate the achievement
of corporate goals: Through
action in jurisdictional
initiatives, companies can
make joint efforts with other
organizations, as well as
governments, to achieve
shared socio-environmental
goals, such as reducing
deforestation in the region to
zero or improving standards
of living and human rights.

 Scale supply chain traceability,
monitoring and verification
efforts: By engaging at the
level of a jurisdiction with
other key partners, companies
can potentially increase their
current supply chain efforts to
ensure larger scale compliance
within their sourcing areas and

therefore support their efforts
at achieving zero deforestation
targets and traceability. With
scale, there is potential for more
flexibility and transparency.

 Foster more sustainable supply
chains: Organizations can
choose to purchase products
from committed jurisdictions
that are working to improve
performance on economic and
socio-environmental issues.

 Combining performance
with social improvement
in the regions: In addition
to the objectives related to
environmental issues, some
initiatives have sought to
improve the livelihood of
the region's residents, which
can be promoted by, for
example, sharing the best
production practices and
land tenure regularization.

29

RECOMMENDATIONS FOR
POLICYMAKERS AND JURISDICTIONAL
APPROACH STAKEHOLDERS

Deforestation remains a central issue
for most states in the Legal Amazon
and for companies operating in this
area. Both consumers and investors
increasingly exert pressure on those
companies to adopt more sustainable
production practices on a large scale.
Jurisdictional approaches are a tool
to support subnational governments
and companies to align objectives
aiming at environmental, social and
economic outcomes. Even if jurisdic-
tional approaches can be classified as
a recent concept, one of the pioneering
examples has come from Brazil: the
Produce, Conserve and Include (PCI)
strategy in the state of Mato Grosso.
Other states from the Brazilian Legal
Amazon are also implementing juris-
dictional initiatives. Data from CDP’s
2020 forests questionnaire shows that
approximately one third of Brazilian
companies reporting for at least one
commodity - cattle, soy, timber or palm
oil - participated in external initiatives.
However, only 4% of those companies
engage in jurisdictional approaches.
Based on the analysis conducted, three
top-tier policy recommendations were
made to increase and accelerate the
uptake of these approaches by Brazilian
companies.

1 Promote greater clarity in the
definition of the concept of a
jurisdictional approach:
The absence of a clear definition
makes it more difficult for states
and companies to incorporate
the concept. Therefore, the
various initiatives under
development can establish
foundations and conceptual
boundaries to encourage the
engagement of stakeholders in
the initiatives, and particularly
to allow the monitoring of the
implemented actions and the
definition of criteria for purposes
of comparison. All this would
ensure that actors in all sectors
within a jurisdiction are working
towards the same objectives
through strategic policies,
programs and initiatives. There
is also a need, especially for
the states of the Brazilian Legal
Amazon, to identify separately
jurisdictional REDD+ Programs
and jurisdictional approaches
implemented in areas with
high levels of commodity
production. For companies, the
rich ecosystem of jurisdictional
approach initiatives, such
as LandScale, SourceUp,
CJA and the ISEAL Alliance
Jurisdictional Monitoring and
Claims Good Practice Guide,
can support their engagement.

30

2 Foster structured collaboration
between public and private
sectors to establish shared
environmental goals:
Partnerships between the public
and private sector, with robust
leadership from subnational
governments, can be an
effective approach to halting
/ deforestation. Jurisdictional
approaches can act as a
complementary tool to voluntary
individual and sectoral private
sector responses, such as the
corporate commitments to
eliminate deforestation from
commodity supply chains. The
main focus of the jurisdictional
approaches of the Brazilian
states in the Legal Amazon
is deforestation and forest
degradation. However, structured
collaborations between public
and private actors aiming at
actions to halt deforestation
can be reinforced. For instance,
the establishment of insulated
multi-stakeholder governance
structures can achieve medium
and long-term goals. The
adoption of state-level policies,
such as specific laws regarding
jurisdictional approaches, is
critical to ensure the collaboration
between public and private sector
representatives. Additionally,
mainstreaming clear governance
structures for all stakeholders,
as well as monitoring systems
and transparency mechanisms
for agreed shared goals,
can be beneficial for all
jurisdictional initiatives.

3 Strengthen tools to share
experiences among jurisdictional
initiatives: Despite the
specificities of each region, the
exchange of knowledge gained
can encourage states to develop
their jurisdictional approaches.
The experimentation allowed by
the novelty of these approaches
can be an obstacle for states
that have limited human and
financial resources and extensive
environmental agendas to
be followed. Initiatives for
knowledge sharing at the
international level, such as the
Jurisdictional Approach Hub, and
at the national level, led by the
Brazilian Secretariat of the GCF
Task Force, can play a crucial role
in disseminating the jurisdictional
experiences and facilitating
the dialogue among the
stakeholders of each initiative.

4 Enhance corporate and states
transparency on jurisdictional
approaches through disclosure:
Considering that jurisdictional
initiatives are still new in the
international community,
stakeholders and beneficiaries
of these initiatives can increase
the demands for corporate and
state transparency. The CDP
questionnaire is an important
tool allowing both public and
private sector representatives
to measure and report their
progress on the implementation
of jurisdictional approaches
against comparable, robust
and consistent criteria.

31

References

31

1 Observatório do Clima (2020).
Greenhouse Gas Emission and Removal
Estimating System (SEEG). Retrieved
from http://plataforma.seeg.eco.br/map

2 IPCC (2019, August 07). Climate Change
and Land. Retrieved from https://www.
ipcc.ch/site/assets/uploads/2019/08/4.-
SPM_Approved_Microsite_FINAL.pdf

3 NYDF Assessment Partners. (2019).
Protecting and Restoring Forests: A
Story of Large Commitments yet Limited
Progress. New York Declaration on
Forests Five-Year Assessment Report.
Climate Focus (coordinator and editor).
Accessible at forestdeclaration.org.

4 EducaClima, Ministry of Environment
(2018, April 25). Overview of greenhouse
gas emissions and mitigation actions
in Brazil. Retrieved from http://
educaclima.mma.gov.br/panorama-das-
emissoes-de-gases-de-efeito-estufa-
e-acoes-de-mitigacao-no-brasil/

5 Observatório do Clima (202).
Greenhouse Gas Emission and Removal
Estimating System (SEEG). Retrieved
from http://plataforma.seeg.eco.br/map

6 Observatório do Clima (2020).
Greenhouse Gas Emission and Removal
Estimating System (SEEG). Retrieved
from http://plataforma.seeg.eco.br/map

7 Boyd et al. (2018); NYDF (2019);
CDP Money Tree (2019)

a Boyd, W. et al. 2018. “Jurisdictional
Approaches to REDD+ and Low
Emissions Development: Progress
and Prospects.” Working Paper.
Washington, DC: World Resources
Institute. Available online at wri.
org/ending-tropicaldeforestation.

b NYDF Assessment Partners. (2019).
Protecting and Restoring Forests: A
Story of Large Commitments yet Limited
Progress. New York Declaration on
Forests Five-Year Assessment Report.
Climate Focus (coordinator and editor).
Accessible at forestdeclaration.org.

c CDP (2019). The Money Trees.
Retrieved from: www.cdp.net.

8 Stickler et al. (2014). Fostering low-
emission rural development from the
ground up. Retrieved from https://
earthinnovation.org/publications/
fostering_led-r_tropics-pdf/

9 Hovani, L., Cortez, R., Hartanto, H.,
Thompson, I., Fishbein, G., Adams, J.,
Myers Madeira, E. (2018). The Role of
Jurisdictional Programs in Catalyzing
Sustainability Transitions in Tropical
Forest Landscapes. The Nature
Conservancy, Arlington, VA, USA.

10 Denier, L., Scherr, S., Shames, S.,
Chatterton, P., Hovani, L., Stam, N. 2015.
The Little Sustainable Landscapes
Book. Global Canopy Programme,
Oxford, UK. Retrieved from https://
globalcanopy.org/wp-content/
uploads/2021/01/GCP_LSLB_EN.pdf

11 Chervier C, Piketty M-G and Reed
J (2020) A Tentative Theory of
Change to Evaluate Jurisdictional
Approaches to Reduced Deforestation.
Front. For. Glob. Change 3:498151.
doi: 10.3389/ffgc.2020.498151

12 CM Stickler, AE Duchelle, JP Ardila,
DC Nepstad, OR David, C Chan,
JG Rojas, R Vargas, TP Bezerra, L
Pritchard, J Simmonds, JC Durbin,
G Simonet, S Peteru, M Komalasari,
ML DiGiano, MW Warren. 2018.
El Estado de la Sostenibilidad
Jurisdiccional. San Francisco, USA:
Earth Innovation Institute/Bogor,
Indonesia: Centro para la Investigación
Forestal Internacional/Boulder, USA:
Secretaría del Grupo de Trabajo de
Gobernadores sobre Clima y Bosques.
https://earthinnovation.org/state-of-
jurisdictional-sustainability/?lang=es

13 Boyd, W. et al. 2018. “Jurisdictional
Approaches to REDD+ and Low
Emissions Development: Progress
and Prospects.” Working Paper.
Washington, DC: World Resources
Institute. Available online at wri.
org/ending-tropicaldeforestation.

14 Boyd et al. (2018); Transforming
REDD+; Umunay et al (2018).

http://plataforma.seeg.eco.br/map
https://www.ipcc.ch/site/assets/uploads/2019/08/4.-SPM_Approved_Microsite_FINAL.pdf
https://www.ipcc.ch/site/assets/uploads/2019/08/4.-SPM_Approved_Microsite_FINAL.pdf
https://www.ipcc.ch/site/assets/uploads/2019/08/4.-SPM_Approved_Microsite_FINAL.pdf
http://forestdeclaration.org
http://educaclima.mma.gov.br/panorama-das-emissoes-de-gases-de-efeito-estufa-e-acoes-de-mitigacao-no
http://educaclima.mma.gov.br/panorama-das-emissoes-de-gases-de-efeito-estufa-e-acoes-de-mitigacao-no
http://educaclima.mma.gov.br/panorama-das-emissoes-de-gases-de-efeito-estufa-e-acoes-de-mitigacao-no
http://educaclima.mma.gov.br/panorama-das-emissoes-de-gases-de-efeito-estufa-e-acoes-de-mitigacao-no
http://plataforma.seeg.eco.br/map
http://plataforma.seeg.eco.br/map
http://wri.org/ending-tropicaldeforestation
http://wri.org/ending-tropicaldeforestation
http://www.cdp.net
https://earthinnovation.org/publications/fostering_led-r_tropics-pdf/
https://earthinnovation.org/publications/fostering_led-r_tropics-pdf/
https://earthinnovation.org/publications/fostering_led-r_tropics-pdf/
https://globalcanopy.org/wp-content/uploads/2021/01/GCP_LSLB_EN.pdf
https://globalcanopy.org/wp-content/uploads/2021/01/GCP_LSLB_EN.pdf
https://globalcanopy.org/wp-content/uploads/2021/01/GCP_LSLB_EN.pdf
https://earthinnovation.org/state-of-jurisdictional-sustainability/?lang=es
https://earthinnovation.org/state-of-jurisdictional-sustainability/?lang=es
http://wri.org/ending-tropicaldeforestation
http://wri.org/ending-tropicaldeforestation

3232

a Boyd, W. et al. 2018. “Jurisdictional
Approaches to REDD+ and Low
Emissions Development: Progress
and Prospects.” Working Paper.
Washington, DC: World Resources
Institute. Available online at wri.
org/ending-tropicaldeforestation.

b Transforming REDD+: Lessons
and new directions Por Angelsen,
A., Martius, C., de Sy, V., Duchelle,
A.E., Larson, A.M., Pham, T.T.

c Umunay et al. (2018, October 02).
Trifecta of Success for Reducing
Commodity-Driven Deforestation:
Assessing the Intersection of REDD+
Programs, Jurisdictional Approaches,
and Private Sector Commitments.
Retrieved from https://www.mdpi.
com/1999-4907/9/10/609

15 Produce, Conserve, Include (2019,
May 08). Produce, Conserve, Include
Pitchbook. Retrieved from

16 Boyd et al. (2018); Umunay et al. (2018)

a Boyd, W. et al. 2018. “Jurisdictional
Approaches to REDD+ and Low
Emissions Development: Progress
and Prospects.” Working Paper.
Washington, DC: World Resources
Institute. Available online at wri.
org/ending-tropicaldeforestation.

b Umunay et al. (2018, October 02).
Trifecta of Success for Reducing
Commodity-Driven Deforestation:
Assessing the Intersection of REDD+
Programs, Jurisdictional Approaches,
and Private Sector Commitments.
Retrieved from https://www.mdpi.
com/1999-4907/9/10/609

17 Jurisdictional Approaches
Resource Hub (n.d.). Available at
https://jaresourcehub.org/

18 Landscale (n.d.). Available at:
https://www.landscale.org/

19 SourceUp (n.d.). Available
at: https://sourceup.org/
faq?mc_cid=60ac6827db&mc_
eid=%5bUNIQID%5d

20 The Commodities / Jurisdiction
Approach (n.d.). Available at:
https://commoditiesjurisdictions.
wordpress.com/

21 ISEAL (n.d.). Jurisdictional Monitoring
and Claims. Retrieved from https://www.
isealalliance.org/about-iseal/our-work/
jurisdictional-monitoring-and-claims

22 Boyd, W. et al. 2018. “Jurisdictional
Approaches to REDD+ and Low
Emissions Development: Progress
and Prospects.” Working Paper.
Washington, DC: World Resources
Institute. Available online at wri.
org/ending-tropicaldeforestation.

23 Boyd, W. et al. 2018. “Jurisdictional
Approaches to REDD+ and Low
Emissions Development: Progress
and Prospects.” Working Paper.
Washington, DC: World Resources
Institute. Available online at wri.
org/ending-tropicaldeforestation.

24 https://www.artredd.org/

25 Produce, Conserve, Include (n.d.).
Available at: http://pci.mt.gov.br/

26 M. de los Rios, O. David, C. Stickler,
D. Nepstad. 2018. “Acre, Brasil” em
C. Stickler et al. (Eds.), O Estado de
Sustentabilidade Jurisdicional. San
Francisco, CA: EII; Bogor, Indonesia:
CIFOR; Boulder, CO: GCF-TF.

27 A.C. Crisostomo, A.E. Duchelle, M.
Cromberg. 2018. “Amazonas, Brazil”
em C. Stickler et al. (Eds.), O Estado
de Sustentabilidade Jurisdicional. San
Francisco, CA: EII; Bogor, Indonésia:
CIFOR; Boulder, CO: GCF-TF.

28 M. de los Rios, O. David, A.C. Crisostomo,
C. Stickler. 2018. “Maranhão, Brasil”
em C. Stickler et al. (Eds.), O Estado
de Sustentabilidade Jurisdicional. San
Francisco, CA: EII; Bogor, Indonesia:
CIFOR; Boulder, CO: GCF-TF.

29 D. Nepstad, C. Stickler, O. Carvalho,
M. Leal, J. Shimada, O. David, A.
Ribeiro. 2018. “Mato Grosso, Brasil”
em C. Stickler et al. (Eds.), O Estado
de Sustentabilidade Jurisdicional. San
Francisco, CA: EII; Bogor, Indonesia:
CIFOR; Boulder, CO: GCF-TF

30 F. Brandão, C. Chan, T. Moreira, F.
Fonseca, D. McGrath. 2018. “Pará, Brasil”
em C. Stickler et al. (Eds.), O Estado
do Sustentabilidade Jurisdicional. San
Francisco, CA: EII; Bogor, Indonesia:
CIFOR; Boulder, CO: GCF-TF.

https://www.mdpi.com/1999-4907/9/10/609
https://www.mdpi.com/1999-4907/9/10/609
https://www.mdpi.com/1999-4907/9/10/609
https://www.mdpi.com/1999-4907/9/10/609
https://jaresourcehub.org/
https://www.landscale.org/
https://sourceup.org/faq?mc_cid=60ac6827db&mc_eid=%5bUNIQID%5d
https://sourceup.org/faq?mc_cid=60ac6827db&mc_eid=%5bUNIQID%5d
https://sourceup.org/faq?mc_cid=60ac6827db&mc_eid=%5bUNIQID%5d
https://commoditiesjurisdictions.wordpress.com/
https://commoditiesjurisdictions.wordpress.com/

3333

31 T. Bezerra e O. David. 2018. “Rondônia,
Brasil” em C. Stickler et al. (Eds.), O
Estado de Sustentabilidade Jurisdicional.
San Francisco, CA: EII; Bogor, Indonésia:
CIFOR; Boulder, CO: GCF-TF.

32 Daniel Turner (2020, March 27).
Helping companies use data to drive
down forest loss. Retrieved from
https://www.cdp.net/en/articles/
forests/helping-companies-use-
data-to-drive-down-forest-loss

33 Observatório do Clima (2020).
Greenhouse Gas Emission and Removal
Estimating System (SEEG). Retrieved
from http://plataforma.seeg.eco.br/map

FIGURES
1 Proforest (2016, August 05). Introduction

to landscape or jurisdictional initiatives
in commodity agriculture. Retrieved
from https://www.proforest.net/
resources/publications/introduction-to-
landscape-or-jurisdictional-initiatives-
in-commodity-agriculture-13543/

2 Umunay et al. (2018, October 02).
Trifecta of Success for Reducing
Commodity-Driven Deforestation:
Assessing the Intersection of REDD+
Programs, Jurisdictional Approaches,
and Private Sector Commitments.
Retrieved from https://www.mdpi.
com/1999-4907/9/10/609

GRAPHS
1 Elaborated by the authors based

on the CDP database.

2 Elaborated by the authors based
on the CDP database.

3 Elaborated by the authors based
on the CDP database.

4 Elaborated by the authors based
on the CDP database.

TABLES
1 Elaborated by the leading

organizations of the initiatives.

2 Elaborated by the authors based
on the CDP database.

3 Elaborated by the authors based on
references 30, 31, 32, 33, 34, 35.

https://www.cdp.net/en/articles/forests/helping-companies-use-data-to-drive-down-forest-loss
https://www.cdp.net/en/articles/forests/helping-companies-use-data-to-drive-down-forest-loss
https://www.cdp.net/en/articles/forests/helping-companies-use-data-to-drive-down-forest-loss
http://plataforma.seeg.eco.br/map
https://www.proforest.net/resources/publications/introduction-to-landscape-or-jurisdictional-initiat
https://www.proforest.net/resources/publications/introduction-to-landscape-or-jurisdictional-initiat
https://www.proforest.net/resources/publications/introduction-to-landscape-or-jurisdictional-initiat
https://www.proforest.net/resources/publications/introduction-to-landscape-or-jurisdictional-initiat
https://www.mdpi.com/1999-4907/9/10/609
https://www.mdpi.com/1999-4907/9/10/609

34

Supported by:

CDP Latin America

Rua Capitão Cavalcanti, 38
Vila Mariana, 04017-000
São Paulo, Brasil
Tel.: +55 (11) 2305 6996
www.cdp.net

youtube.com/cdprojectsa

twitter.com/cdplatinamerica

facebook.com/cdpamericalatina

cdp.net/latin-america

CDP Latin America

Rebeca Lima
Executive Director
rebeca.lima@cdp.net

Gustavo Souza
Senior Policy Manager
gustavo.souza@cdp.net

Miriam Garcia
Senior Policy Analyst
miriam.garcia@cdp.net

Fernanda Coletti
Corporations and Supply Chains Analyst
fernanda.coletti@cdp.net

Antonio Marques da Costa Ouro
Cities, States and Regions Intern
antonio.ouro@cdp.net

https://www.cdp.net/
http://youtube.com/cdprojectsa
http://twitter.com/cdplatinamerica
http://facebook.com/cdpamericalatina
http://cdp.net/latin-america

