

ASSOCIAZIONE ITALIANA DI
ECONOMIA AGRARIA E APPLICATA

6th AIEEA Conference, Piacenza, 15-16 June 2017
“Economics and Politics of Migration: Implications for Agriculture and Food”

**“Embedded” deforestation and forest degradation:
exploring responsibilities and potentialities in green marketing
of the Italian leather industry**

Aynur Mammadova, Caroline Sartorato Silva França, Mauro
Masiero, Davide Pettenella

TESAF Dipartimento Territorio e Sistemi Agro-Forestali
UNIVERSITÀ DEGLI STUDI DI PIACENZA
DOCTORAL COURSE Land Environment Resources and Health (L.E.R.H.)

Do you know where is the origin of your leather shoes
or bags?

TESAF Dipartimento Territorio e Sistemi Agro-Forestali
UNIVERSITÀ DEGLI STUDI DI PIACENZA
DOCTORAL COURSE Land Environment Resources and Health (L.E.R.H.)

Setting the background: Methodology and RQs

RQ 1. Deforestation as a business risk

RQ 2. Checking awareness among Italian tanneries

RQ 3. Way forward

Conclusion & Recommendations

DOCTORAL COURSE
Land Environment Resources and Health (L.E.R.H.)

UNIVERSIDADE FEDERAL DO RIO GRANDE

Brazil – cattle ranching and deforestation

- Brazil loses more forests than any other country in the world = 984 000 ha.yr⁻¹ (FAO 2016);
- After significant gain in reducing deforestation in the Amazon region, numbers are back on the rise;
- Agriculture is responsible for ≈91% of deforestation in Brazil (Hosonuma et al. 2012):
 - 58% Commercial
 - 33% Subsistence

Ano	Desmatamento Legal (km²/ano)
1988	21,050
1989	17,770
1990	13,740
1991	11,030
1992	13,786
1993	14,906
1994	14,906
1995	29,859
1996	13,922
1997	17,583
1998	17,559
1999	18,274
2000	18,165
2001	21,651
2002	25,306
2003	27,722
2004	19,014
2005	14,356
2006	11,651
2007	7,408
2008	7,408
2009	7,010
2010	6,418
2011	4,577
2012	5,012
2013	4,207
2014	7,989
2015	7,989
2016	7,989
2017	7,989
2018	7,989
2019	7,989
2020	3,925

DOCTORAL COURSE
Land Environment Resources and Health (L.E.R.H.)

UNIVERSIDADE FEDERAL DO RIO GRANDE

Brazil – cattle ranching and deforestation

Efetivo de bovinos

- Até 1 milhão
- Mais de 1 a 7 milhões
- Mais de 7 a 13 milhões
- Mais de 13 a 19 milhões
- Mais de 19 a 25 milhões
- Mais de 25 a 31 milhões

Bovinos abatidos

- Até 0,4 milhão
- Mais de 0,4 a 1 milhão
- Mais de 1 a 2 milhões
- Mais de 2 a 3 milhões
- Mais de 3 a 4 milhões
- Mais de 4 a 5 milhões

Source: IBGE 2016

Source: Hansen/UMD/Google/USGS/NASA, accessed through Global Forest Watch

TESAF
Departamento Técnico e Sistemático de Agronegócio

UNIVERSIDADE DE BRASÍLIA
INSTITUTO DE CIÊNCIAS AGRÁRIAS

DOCTORAL COURSE
Land Environment Resources and Health (L.E.R.H.)

RQ 1. Deforestation as a business risk

Setting the background of Methodology

TESAF
Departamento Técnico e Sistemático de Agronegócio

UNIVERSIDADE DE BRASÍLIA
INSTITUTO DE CIÊNCIAS AGRÁRIAS

DOCTORAL COURSE
Land Environment Resources and Health (L.E.R.H.)

RQ 1. Deforestation as a business risk

Setting the background of Methodology

FSC, RSPO, RTSB

DOCTORAL COURSE
Land Environment Resources and Health (L.E.R.H.)

UNIVERSITY
BRASIL SETIM
IN PAPUA

Departamento de
Sistemas Agro-Forestais

TESAF

RQ 1. Deforestation as a business risk

Businesses directly linked to agricultural activities

Increasing global concern and involvement over deforestation

- CDP reports, 41% recognize operational, 47% reputational and 37% regulatory risks related to cattle production and deforestation.

•Increasing consumer awareness

i.e. "Deforestation free" labels; Consumer Goods Forum

•NGO reports and reputational risks

i.e. Greenpeace, FERN,

•Increasing customer awareness and demand for information

i.e. IKEA sustainability programme

DOCTORAL COURSE
Land Environment Resources and Health (L.E.R.H.)

UNIVERSITY
BRASIL SETIM
IN PAPUA

Departamento de
Sistemas Agro-Forestais

TESAF

RQ 1. Deforestation as a business risk

Trade data

Businesses directly linked to agricultural activities

Increasing global concern and involvement over deforestation

Country	2012	2013	2014	2015	2016
Indonesia	~100,000	~100,000	~100,000	~100,000	~100,000
Taipei, Chinese	~100,000	~100,000	~100,000	~100,000	~100,000
Germany	~100,000	~100,000	~100,000	~100,000	~100,000
Korea, Republic of	~100,000	~100,000	~100,000	~100,000	~100,000
Thailand	~100,000	~100,000	~100,000	~100,000	~100,000
Mexico	~100,000	~100,000	~100,000	~100,000	~100,000
Hong Kong, China	~100,000	~100,000	~100,000	~100,000	~100,000
Hungary	~100,000	~100,000	~100,000	~100,000	~100,000
Viet Nam	~100,000	~100,000	~100,000	~100,000	~100,000
United States of America	~100,000	~100,000	~100,000	~100,000	~100,000
Italy	~100,000	~100,000	~100,000	~100,000	~100,000
China	~100,000	~100,000	~100,000	~100,000	~100,000

Figure 1 List of importing markets for a product exported by Brazil. Product: 41 Raw hides and skins (other than furskins) and leather
Source: ITC, 2017; UN COMTRADE 2016

6

RQ 1. Deforestation as a business risk

Trade data

- Businesses directly linked to agricultural activities
- Increasing global concern and involvement over deforestation

≈ 250
IBGE database

33 certified (LWG)
17 Gold certificates

Sources: CICB and ApexBrasil 2017

In 2016:

- ≈ 67% Brazilian leather production is exported (value)
- US\$ 2,033 Billions

Sources: IBGE 2017, Walker, Patel and Kalif 2013, CICB and ApexBrasil 2017, IBGE 2002, CICB 2016a

Source: CICB 2016a
* Graph does not include manufactured leather products exported

RQ 2. What is the level of awareness among Italian tanneries?

Tanneries public communication

Key-words	Relative value (%)
forest	4
treaceability	10
origin	17
environment	48

Figure 2. Overall scoring of keywords

Key words:
"forest", "origin", "treaceability", "environment".

Frequency of keyword use by value

Keyword	0 - No mention	1 - Brief mention	2 - Mention with additional information
forest	~70	~5	~25
treaceability	~65	~15	~20
origin	~55	~25	~20
environment	~25	~30	~45

Figure 3. Number of companies scoring at each category

DOCTORAL COURSE
Land Environment Resources and Health (L.E.R.H.)

UNIVERSITÀ
BRIATI SOTTO
IN PAVIA

Dipartimento Territorio
e Sistemi Agro-Forestali

TESAF

RQ 2. What is the level of awareness among Italian tanneries?

The Italian tanning industry (UNIC 2017) perceives itself as the “the precursor of the circular economy” (p.24) for making use of a by-product of the meat industry and understands its “raw material [as] inelastic and strictly related to meat market dynamics” (p.26).

DOCTORAL COURSE
Land Environment Resources and Health (L.E.R.H.)

UNIVERSITÀ
BRIATI SOTTO
IN PAVIA

Dipartimento Territorio
e Sistemi Agro-Forestali

TESAF

RQ 3. Way forward

Zero deforestation

Zero gross deforestation

No loss of forest cover over a given time period caused by conversion of forest to nonforested land...

Zero net deforestation

Some forest loss could be offset by forest restoration & is not synonymous with a total prohibition on forest clearing...

Zero deforestation commitment as a tool?

- ### Conclusion
- Deforestation is becoming an increasing business risk due to rise in global transparency and surveillance tools
 - Although deforestation was revealed as an important concern during personal communication and interviews with *tannery managers* (2016-2017), there is a significant lack of consistent public communication of the issue.
 - Communicating contentious issues, such as deforestation, appears to be more closely related to lack of transparency than with awareness per se.
 - Businesses might find it difficult to communicate negative aspects of their supply chain, fearing reprisal for their “not enough” evolution towards established goals.
 - The landscape of zero deforestation commitments, i.e. baseline years, typology, terminology, indicators, etc. makes it difficult for businesses to commit
 - The very nature of the leather supply chain makes it challenging to put forward commitments
- DOCTORAL COURSE Land Environment Resources and Health (L.E.R.H.)
 UNIVERSIDADE BRASILEIRA IN PAVANA
 Departamento de Recursos e Sistemas Agro-Forestais
 TESAFA

Thank you!

For any inquires please contact:

Davide Pettenella davide.pettenella@unipd.it

Mauro Masiero mauro.masiero@unipd.it

Aynur Mammadova Aynur.mammadova@student.unipd.it

Caroline Sartorato carol.sрто@gmail.com

DOCTORAL COURSE
Land Environment Resources and Health (L.E.R.H.)

UNIVERSITÀ
DELLA SERRA
DI PADOVA

Departamento de Recursos
e Sistema Agro-Forestal

TESAFA

References

- Brown, S., & Zarin, D. 2013. What does zero deforestation mean. *Science*, 342(6160), 805-807.
- Business on the Front Lines of the Fight Against Deforestation | Rainforest Alliance. (n.d.). Retrieved from <http://www.rainforest-alliance.org/articles/business-on-the-front-lines-of-the-fight-against-deforestation> CEPEA (2017). Preços agropecuários: bezerro e boi.
- Centro de Estudos Avançados em Economia Aplicada (CEPEA), Departamento de Economia, Administração e Sociologia,, Escola Superior Luiz de Queiroz (ESALQ), Universidade de São Paulo (USP). Available at: <http://www.cepes.esalq.usp.br/indicador/bezerro.aspx>
- Climate Focus. 2016. Progress on the New York Declaration on Forests: Eliminating Deforestation from the Production of Agricultural Commodities – Goal 2 Assessment Report. Prepared by Climate Focus in cooperation with the NYDF Assessment Coalition with support from the Climate and Land Use Alliance and the Tropical Forest Alliance 2020.
- CICB (2016a) Exportações Brasileiras de Couros e Peles. Centro das Indústrias de Curtume do Brasil. Available at: <http://www.cicb.org.br/wp-content/uploads/2017/01/TOTAL-DEZ16-VR-1.pdf>
- CICB (2016b) Importações Brasileira de Couros e Peles. Centro das Indústrias de Curtume do Brasil. Available at: <http://www.cicb.org.br/wp-content/uploads/2017/01/TOTAL-IMPO-DEZ16-2.pdf>
- CICB and ApexBrasil (2016) Brazilian Leather Book. Centro das Indústrias de Curtume do Brasil (CICB), Brazilian Trade and Investment Promotion Agency (ApexBrasil). Available at: <http://brazilianleather.com.br/>
- FAO (2016). Global Forest Resources Assessment 2015: How are the world's forests changing? Food and Agriculture Organization of the United Nations. Ed. 2, Rome.
- Forest Trends | Supply Change 2016 Report. (n.d.). Retrieved from http://forest-trends.org/releases/supply_change_2016
- Gibbs, H. K., Munger, J., L'Roe, J., Barreto, P., Pereira, R., Christie, M., Amaral, T., Walker, N. F. (2016). Did Ranchers and Slaughterhouses Respond to Zero-Deforestation Agreements in the Brazilian Amazon? *Conservation Letters*, 9(1), 32–42.
- Godar, J., Gardner, T. a., Tizado, E. J., & Pacheco, P. (2014). Actor-specific contributions to the deforestation slowdown in the Brazilian Amazon. *Proceedings of the National Academy of Sciences*, 111(43).
- Hosonuma, N., Herold, M., De Sy, V., De Fries, R. S., Brockhaus, M., Verchot, L., Angelsen, A., Romijn, E. (2012). An assessment of deforestation and forest degradation drivers in developing countries. *Environmental Research Letters*, 7(4), 44009.
- IBGE (2017) Indicadores IBGE: Estatística da Produção Pecuária, Março de 2017. Instituto Brasileiro de Geografia e Estatística (IBGE). Available at: ftp://ftp.ibge.gov.br/Producao_Pecuaria/Fasciculo_Indicadores_IBGE/abate-leite-couro_ovos_201604caderno.pdf
- IBGE (2002) Pesquisas Agropecuárias: Série Relatórios Metodológicos. Instituto Brasileiro de Geografia e Estatística. v.6, 2nd ed. Available at: <http://biblioteca.ibge.gov.br/visualizacao/livros/liv265.pdf>
- IBGE (2016) Produção da Pecuária Municipal 2015. Instituto Brasileiro de Geografia e Estatística. Rio de Janeiro, v. 43, p.1-49. Available at: http://biblioteca.ibge.gov.br/visualizacao/periodicos/84/ppm_2015_v43_br.pdf
- MMA (2017). Controle e Prevenção do Desmatamento. Available at: <http://www.mma.gov.br/forests/controle-e-prevencao-c3a7c3a3a-do-desmatamento>
- McCarthy, Ben. Supply Change: Tracking Corporate Commitments to Deforestation-free Supply Chains, 2016. Washington, DC: Forest Trends, 2016.
- National wildlife Federation. 2015. Zero Deforestation Cattle. Available at: <http://www.zerodeforestationcattle.org>
- Stephen Donofrio, Philip Rothrock, and Jonathan Leonard, Supply Change: Tracking Corporate Commitments to Deforestation-free Supply Chains, 2017 (Washington, DC: Forest Trends, 2017)
- Sabine Henders, U Martin Persson and Thomas Kastner– Published 22 December 2015 • © 2015 IOP Publishing Ltd
Environmental Research Letters, Volume 10, Number 12, Focus on Food, Trade and the Environment
- Unione Nazionale Industria Conciaria. 2015. Sustainability Report
- Walker, N., Patel, S., & Kalif, K. (2013). From Amazon pasture to the high street: deforestation and the Brazilian cattle product supply chain. *Tropical Conservation Science*, 6(3), 446–467.
- Walker, N. F., Patel, S. A. and Kalif, K. A. B. 2013. From Amazon pasture to the high street: deforestation and the Brazilian cattle product supply chain. *Tropical Conservation Science*. Special Issue Vol. 6(3):446-467. Available online: www.tropicalconservationscience.org
- Zero-Deforestation Commitments: What Do They Mean? (n.d.). Retrieved from <http://www.triplepundit.com/2016/06/zero-deforestation-commitments-what-do-they-mean/>

DOCTORAL COURSE
Land Environment Resources and Health (L.E.R.H.)

UNIVERSITÀ
DELLA SERRA
DI PADOVA

Departamento de Recursos
e Sistema Agro-Forestal

TESAFA