

**Economic
Development**

Biodiversity

Protected areas

Conservation

livelihoods

Poverty reduction

Forest values

Improving Law Enforcement and Governance for Better Forest Outcomes

Nalin Kishor

FLEG Coordinator, The World Bank

Some Examples of Losses

- ❖ **Brazil**: More than 70% of concession management plans violated the law
- ❖ **Canada**: Logging violations were detected in 55% of areas designated as protection areas
- ❖ **Malaysia**: In the early 90s, forest product exports to Japan were under-declared by 40%
- ❖ **Indonesia**: The government loses \$600 million each year due to evasion of royalties, reforestation funds, and export tax payments

Illegal Logging in Selected Countries

Country	Estimated Percentage of Production (%)
Indonesia	60
Malaysia	5
West and Central Africa	30-70
Brazil	15-20
Russia	27 (North-West) 50 (Far East)

Sources: Indufor 2004, SCA & WRI 2004

“Illegality” of Total Import Supply

Importing Country/Region	Logs	Sawnwood	Plywood
Japan	15-20	5-30	10-40
EU-15 Countries	15-25	6-7	9-25
USA	1- 10	1-25	
China	32-35	17-32	55-56

Source: SCA & WRI 2004.

Value-Added Chain in the Illegal Trade of Ramin

Logger (Tanjung Putin Nat.Park):	\$2.2/m³
Broker (buying illegally in Idn.):	\$20/m³
Broker (selling in Malaysia):	\$160/m³
Buyer (of ramin sawntimber):	\$710/m³
Exporter (of sawn ramin in Sgp.):	\$800/m³
Buyer (of moulded ramin in US):	\$1000/m³

(Source: Timber Trafficking, EIA and Telapak, Sept. 2001)

Forests are Central to the Poverty Reduction Mission of the Bank

- 1.6 billion rural people are dependent upon forests to some extent.
- 1 billion out of 1.2 billion extreme poor depend on forest resources for part of their livelihoods
- 350 million people are highly dependent on forests.
- 60 million indigenous people are almost wholly dependent on forests.

Source: World Bank Forests Strategy and Policy, 2002.

Examples of Forest-Dependent Populations

Country	Forest-Dependent Population (% of pop.)
India	275 million (27)
Indonesia	40-70 million (19-34)
Myanmar	25 million (52)
Vietnam	20 million (25)
Turkey	8 million (12)

Why Is Control of Illegal Logging Important?

- **Legal producers face unfair competition**
- **Governments lose tax income (globally USD 5-10b per annum)**
- **Trade unions concerned about violation of labor laws**
- **Livelihoods of local communities are threatened**
- **Threat to the protection of natural parks and critical habitats**

**Multiplicity
of Factors
Influencing
Forest
Outcomes**

What is Good Governance?

Good governance is epitomized by predictable, open, and enlightened policymaking (that is, transparent processes); a bureaucracy imbued with a professional ethos; an executive arm of government accountable for its actions; and a strong civil society participating in public affairs; and all behaving under the rule of law.

(World Bank 2000, fn1).

Overall Governance and Forest Sector Governance

- ❖ Efforts to improve the overall governance environment may have positive impacts for the forest sector, via a “trickle-down effect”. They may also be important in galvanizing political will for sustaining the governance reform process.
- ❖ But specific efforts to improve governance within the forest sector are necessary, if the process is to be sustainable.

Overall Governance and Forest Sector Governance

- ❖ **Actions to promote better overall governance in the economy**
- ❖ **Actions to promote sustainable forestry via forest policy and scientific forest management**
- ❖ **Specific anticorruption efforts in the forestry sector**

Cross-Sectoral Impacts: Actions to Improve Overall Governance

- ❖ **Institutional Reforms/building**
- ❖ **Political Accountability**
- ❖ **Competitive Private Sector**
- ❖ **Public Sector Reform (including judiciary and police)**
- ❖ **Civil Society Participation**

Forest Policy Reforms to Improve Forest Outcomes

- ❖ **Establish Clear Property Rights**
- ❖ **Establish well-defined Permanent Forest Estates**
- ❖ **Reduce distortions to trade in forest products**
- ❖ **Set the “right” level of forest taxation and rent capture**
- ❖ **Simplify forestry legislation and strengthen implementation**

Scientific Forest Management to Improve Forest Outcomes

- ❖ **Technical working plans for concession management should be written and enforced**
- ❖ **Yields or coupes should be confined to prescribed limits**
- ❖ **The residual stands should be adequate for reseedling**
- ❖ **Remote sensing, GIS, RIL, and certification should be promoted**

Actions to Reduce Corruption in the Forest Sector

- ❖ **Develop (and enforce) codes of conduct for forest industry**
- ❖ **Create channels for reporting corruption; and develop processes to adequately deal with it**
- ❖ **Strengthen the forest law enforcement system**
- ❖ **Increase penalties for forest crimes to deterrent levels**

Innovative Initiatives: National

- ❖ **Philippines**: Multisectoral Forest Protection Committees
- ❖ **Cambodia**: Forest Crime Monitoring Unit
- ❖ **Brazil**: Geo-referenced licensing system and identification of illegal logging from land-use monitoring via satellite imagery
- ❖ **India**: Village Forest Protection Committee (Joint Forest Management)
- ❖ **Bolivia**: Legislative reforms conferring greater responsibility to individuals and local communities
- ❖ **Ecuador**: Independent certifiers and outsourcing of supervisory functions of the forest department
- ❖ **Ghana**: Timber Utilization Contracts

Promising Initiatives: Regional and International

- ❖ **Bilateral timber trade agreements: Indonesia and UK, China and Indonesia, etc.**
- ❖ **Certification and chain-of-custody**
- ❖ **Socially and environmentally responsible timber procurement: IKEA, Home Depot, B&Q, British government procurement, etc.**
- ❖ **International Agreements: AML, CITES, BPCB, Equator Principles, etc.**
- ❖ **Regional Co-operation: Forest Law Enforcement and Governance (FLEG); EU FLEGT Action Plan; G-8 Program on Forests; US Presidential Initiative for the Congo**

Characteristic features of a FLEG Process

- ❖ **Explicit and frank discussion of forest crimes, illegal trade, corruption and forest law enforcement.**
- ❖ **Collaborative dialog between national and international NGOs, and other stakeholder groups.**
- ❖ **A spirit of collaboration between consumer (particularly G-8) and producer countries.**
- ❖ **Regional declaration of political commitment and call for action at the highest levels.**

Collaboration Between Consumer and Producer Countries

“Recognizing that all countries, exporting and importing, have a role and responsibility in combating forest crime, in particular the elimination of illegal logging and associated illegal trade”.

Collaborative Dialogue Between ENGOS and Other Stakeholders

- ❖ **Discussions among national and international NGOs, governments, private sector in a positive and non-confrontational manner.**
- ❖ **“Invite the representatives from among NGOs, industry, civil society..... to consider forming an advisory group to the regional task force.**

“ What we are doing to the forests of the world is a mirror reflection of what we are doing to ourselves and to one another”

Mahatma Gandhi (cit. WDR 2003)

**Rule of Law:
Country
Classification**

40	21	29
<p>Congo, DR Kenya Sierra Leone Nicaragua Russia Venezuela Zambia Malawi Cote d Ivoire</p>	<p>PNG Brazil Zimbabwe Philippines China Ghana India Tanzania Thailand</p>	<p>Botswana Costa Rica Malaysia S. Korea Chile US Japan Germany Canada</p>

What Should the International Community Do?

- ❖ **Promote adherence to regulations in forestry related treaties/conventions**
- ❖ **Promote adherence to anticorruption treaties**
- ❖ **Zero tolerance for corruption and unethical practices in projects**
- ❖ **Raise awareness and initiate action**