

Revitalizing the United Nations Forum on Forests

Critical Issues and Ways Forward

Doris Capistrano
Markku Kanninen
Manuel R. Guariguata
Christopher Barr
Terry Sunderland
David Raitzer

Revitalizing the United Nations Forum on Forests

Critical Issues and Ways Forward

Doris Capistrano
Markku Kanninen
Manuel R. Guariguata
Christopher Barr
Terry Sunderland
David Raitzer

Disclaimer:

The views expressed in this publication are those of the authors and do not necessarily represent the official position or policy of CIFOR.

Capistrano, D. *et al.*

Revitalizing the United Nations Forum on Forests: Critical issues and ways forward/by Doris Capistrano, Markku Kanninen, Manuel R. Guariguata, Christopher Barr, Terry Sunderland, David Raitzer. Bogor, Indonesia: Center for International Forestry Research (CIFOR), 2007.

ISBN: 978-979-24-4690-6

21p.

CABI thesaurus: 1. forest management 2. sustainability 3. development programmes
4. international cooperation 5. selection criteria 6. international organizations 7. forests
8. forestry 9. participation 10. guidelines
I. Title II. United Nations Forum on Forests (UNFF)

© 2007 by Center for International Forestry Research

All rights reserved

Printed by Rediprint, Jakarta

Cover photos by Terry Sunderland, Manuel Boissière, Charlie Pye-Smith

Published by Center for International Forestry Research

Mailing address: P.O. Box 6596 JKPWB, Jakarta 10065, Indonesia

Tel.: +62 (251) 622622; Fax: +62 (251) 622100

E-mail: cifor@cgiar.org

Web site: <http://www.cifor.cgiar.org>

Contents

<i>Glossary</i>	iv
<i>Acknowledgements</i>	vi
<i>Executive Summary</i>	vii
I. Introduction	1
II. Critical and Emerging Issues	3
A. Forests and Climate Change	3
B. Global Trade and Investment	5
C. Governance	7
D. Ecosystem Services	8
III. Lessons Learned for Rethinking UNFF’s Future Way of Working	11
A. Strengthen linkages to other international fora and entities that affect forests	12
B. Broaden the framing of forestry issues	13
C. Shift emphasis from negotiating text to facilitating substantive dialogue and cooperation	13
D. Increase opportunities for meaningful participation by multiple stakeholders	14
E. Increase linkages with regional initiatives	14
F. Leverage scientific and technical information to improve effectiveness of international processes	15
IV. Criteria for Inclusion of Issues in the UNFF MYPOW	17
V. Conclusion	19
References	20
Appendix I: Illustrative Issues and Actions for Inclusion in the MYPOW	22
A. Actions Related to Climate Change	22
B. Actions Related to Liberalization of Trade and Investment	23
C. Actions Related to Improved Forest Governance	23
D. Actions Related to Ecosystem Services	24

Glossary

AFP	Asia Forest Partnership
CBD	Convention on Biological Diversity
CDM	Clean Development Mechanism
CIFOR	Center for International Forestry Research
CLI	country led initiatives
CMS	Convention on Migratory Species
COFO	Committee on Forestry
COMIFAC	Conference of Ministers in Charge of Forests in Central Africa
COP	Conference of Parties
CPF	Collaborative Partnership on Forests
CSR	corporate social responsibility
ECOSOC	Economic and Social Council
ECOWAS	Economic Commission of West African States
EU	European Union
FAO	Food and Agriculture Organization of the United Nations
FDI	foreign direct investment
FLEG	forest law enforcement and governance
GRI	Global Reporting Initiative
IAF	international arrangement on forests
ICDPs	Integrated Conservation and Development Projects
ICRAF	World Agroforestry Centre
IFC	International Finance Corporation
IISD	International Institute for Sustainable Development
ILO	International Labour Office
IPCC	Intergovernmental Panel on Climate Change
IPF/IFF	Intergovernmental Panel on Forests/Intergovernmental Forum on Forests
ITTO	International Tropical Timber Organization
IUCN	The World Conservation Union
IUFRO	International Union of Forestry Research Organizations
MA	Millennium Ecosystem Assessment
MCPFE	Ministerial Conference for the Protection of Forests in Europe

MDGs	Millennium Development Goals
MYPOW	Multi-year programme of work
NEPAD	New Partnership for Africa's Development
Nfps	national forest programmes
NGO	non governmental organization
ODA	official development assistance
OECD	Organization for Economic Cooperation and Development
PES	payments for environmental services
PfAs	proposals for action
SADC	Southern African Development Community
SFM	sustainable forest management
UN	United Nations
UNCCD	United Nations Convention to Combat Desertification
UNCED	United Nations Conference on Environment and Development
UNDP	United Nations Development Programme
UNEP	United Nations Environment Programme
UNFCCC	United Nations Framework Convention on Climate Change
UNFF	United Nations Forum on Forests
USA	United States of America
VPA's	voluntary partnership agreements
WTO	World Trade Organization

Acknowledgements

The authors gratefully acknowledge the substantive contributions and critical review provided by Frances Seymour, Yemi Katerere, Bill Mankin and Robert Nasi. The authors are also indebted to Jag Maini, John Parrotta, Risto Seppälä, Jo Mulongoy and Tiina Vähänen for their review comments and to Mahendra Joshi and colleagues at the United Nations Forum on Forest (UNFF) Secretariat for their feedback and suggestions for improvement.

Executive Summary

Background

In collaboration with the Government of Germany and with the support of other governments and international organizations, the Government of Indonesia organized and hosted a Country-led Initiative (CLI) in Bali, Indonesia from 13-16 February 2007 as input to the 7th session of the United Nations Forum on Forests (UNFF). The objective of the CLI was to contribute to the thinking and development of the basic elements of the UNFF's multi-year programme of work (MYPOW) for 2007-2015 for further deliberation and adoption at the 7th UNFF session on April 16-27, 2007 in New York.

This paper aimed to support the CLI and to inform UNFF-7 discussions by providing: (i) an overview of critical forest-related issues requiring global cooperation; (ii) lessons from other processes relevant to the design of the UNFF's future work in light of the UNFF's experience to date; and (iii) possible criteria for prioritizing issues for inclusion in the MYPOW.

Critical Issues

A number of emerging issues have joined long-standing challenges facing those attempting to harness the potential of sustainable forest management in service of the Millennium Development Goals. Issues that are likely to have significant impacts on forests in the near future, require global cooperation, and have been insufficiently addressed by the UNFF to date include the following:

Climate change. International cooperation is needed to finance forest-related adaptation and mitigation, and in particular to develop standards and regimes for those efforts. While

the United Nations Framework Convention on Climate Change (UNFCCC) is the key negotiating forum for these matters, input from bodies with competence related to forests will be critical in the next few years.

Trade and investment. International cooperation is needed to develop standards and regimes to govern trade and finance that affect forests. The design of trade and investment agreements needs to take into account public policy levers to control adverse effects on forests. Voluntary initiatives such as certification, investment principles, and corporate reporting standards require further development and support.

Governance. International cooperation is necessary to address aspects of governance challenges that transcend national boundaries such as trade in illegally-sourced forest products and the laundering of proceeds from forest crimes through the international financial system. Strengthening the application to forest management of emerging global norms on procedural rights would also benefit from international cooperation.

Ecosystem services. International cooperation is needed to finance implementation of new ecosystem-based approaches to preserving forest biodiversity, including payments for ecosystems services, and to strengthen new norms for managing trade-offs between conservation and development.

Lessons for the UNFF's Future

The UNFF was established to promote the management, conservation and sustainable development of all types of forests and to

strengthen long term political commitment to this end. The UNFF has achieved some laudable successes by catalyzing and convening initiatives such as the regional Criteria and Indicators processes, national forest programme development and the Collaborative Partnership on Forests (CPF). However, many stakeholders have been dissatisfied overall with the UNFF's performance in fulfilling its mandate. In order to successfully carry out its new functions agreed in 2006, the UNFF will need to undertake a number of structural and procedural reforms. The UNFF's experience and those of other international fora suggest the following lessons to inform the design of the UNFF's future mode of operations:

Strengthen linkages to other international fora and entities that affect forests. The UNFF could be more effective in facilitating national-level implementation through linkages to other bodies with implementation mandates and capacities. The need for cross sectoral coordination to address forest challenges suggests that the UNFF should invest more in outreach to non-forest policy arenas.

Broaden the framing of forestry issues. Broadening the UNFF's conceptual framing of Sustainable Forest Management (SFM) beyond the forest sector will facilitate engagement with conventions and other processes organized around ecosystems and landscapes.

Shift emphasis from negotiating text to facilitating substantive dialogue and cooperation. The difficulties experienced by the UNFF in achieving consensus on the need for legally or non-legally binding instruments, and the existence of alternative fora for text negotiation on key emerging issues suggest that the UNFF should focus on initiatives that can be effective in the absence of a global convention on forests.

Increase opportunities for meaningful participation by multiple stakeholders. Many of the emerging forest policy challenges require collaboration among state, civil society, and private sector actors, and coordination across sectoral boundaries. The promising advances

made in global public policy formulation through multistakeholder partnerships suggest that such approach should be supported by the UNFF.

Increase linkages with regional initiatives. A number of regional initiatives have demonstrated the potential value for addressing transboundary forest problems, and for mobilizing political attention at the ministerial or even Head of State level. The UNFF could support such initiatives and assist in linking them to global processes.

Leverage scientific and technical information to improve the effectiveness of international processes. The UNFF could leverage the scientific and technical capacities of other organizations through the CPF and the Committee on Forestry (COFO) of the Food and Agriculture Organization (FAO). The UNFF could also support the streamlining of forest-related data gathering, analysis, and reporting by Member states so as to enhance the rate of country response while easing burdens imposed by multiple international fora.

Criteria for inclusion in the MYPOW

The UNFF could consider prioritizing issues according to the following criteria:

Progress on the issue would significantly contribute to achievement of at least one of the UNFF's four objectives.

The issue requires international cooperation at the global level, either to develop rules for a global regime, or global standards for common norms of practice.

Efforts to address the issue could significantly benefit from the political legitimacy and/or global convening power potentially offered by the UNFF, even if the issue is already being addressed by one or more alternative multilateral bodies or global partnerships.

The action has potential to synchronize with the agendas of other international policy processes.

I. Introduction

In collaboration with the Government of Germany and with the support of other governments and international organizations, the Government of Indonesia organized and hosted a Country-led Initiative (CLI) in Bali, Indonesia from 13-16 February in preparation for the 7th session of the United Nations Forum on Forests (UNFF-7). The CLI was co-hosted by the Governments of Australia, Austria, Canada, Finland, Netherlands, Norway, Switzerland and the United States of America along with the World Bank, UNFF Secretariat and the Center for International Forestry Research (CIFOR). A steering committee consisting of members from Argentina, Australia, Austria, Canada, Costa Rica, Indonesia, Germany, Kenya, Malaysia, the Netherlands, Nigeria, Peru, the United States of America, the UNFF Secretariat and CIFOR provided substantive guidance on the preparation for the CLI.

The objective of the CLI was to contribute to the development and conceptualization of the basic elements of the UNFF multi-year programme of work (MYPOW) for 2007-2015. The CLI was expected to generate some building blocks and broad agreement on possible foundational outlines for the MYPOW for further deliberation

at the UNFF-7 meeting in New York on April 16-27, 2007.

This paper aimed to support the CLI and to inform UNFF-7 discussions by providing background information and analysis on: (i) critical and emerging issues that are likely to have significant impact on forests and forest policies around the globe; (ii) lessons from UNFF and other inter-governmental and international conventions and processes for the UNFF to consider in designing its future work; and (iii.) critical issues for consideration for possible inclusion in the MYPOW, along with examples of actions to address them.

The paper has five sections. Section II provides a brief overview of persistent issues and trends affecting the world's forests. Section III reviews lessons learned from UNFF and other international processes and initiatives for rethinking UNFF's future way of working. Section IV suggests criteria for prioritizing among the many potential issues and actions that could be included in the UNFF MYPOW. The paper ends with brief concluding comments in Section V.

Land-use change through deforestation is a significant source of carbon emissions and an active contributor to global warming (Photo by Manuel Boissière).

II. Critical and Emerging Issues

In reviewing progress towards achieving the Millennium Development Goals (MDGs) the Secretary General of the United Nations noted that actions to date have produced mixed results, and that challenges remain, particularly in sub-Saharan Africa, where the proportion of people living in extreme poverty has remained unchanged since 1990 and their absolute number has increased dramatically (UN 2006). In Africa as in other parts of the developing world, forests are a vital resource for addressing the MDGs of reducing extreme poverty and hunger. Forests provide a range of goods and services to different users. For poor forest-dependent people, especially for women and children, forests often serve as vital safety nets especially during periods of drought, war and economic collapse. How sustainable forest management (SFM) can be harnessed to reduce poverty and improve the health and living standards of the rural poor remains a key issue in the international forestry agenda. How local communities, indigenous groups and marginalized forest users can be meaningfully engaged in these efforts while ensuring that their rights, aspirations and knowledge are respected, is a continuing challenge.

Long standing issues of deforestation and forest degradation remain important areas of concern for the international forestry community. These will need continuing attention and multi-pronged action at national, regional and global levels. Continuing biodiversity loss and forest degradation through fires, land conversion, over-harvesting and other anthropogenic threats impair the capacity of forests in many parts of the world to deliver multiple products and services. There is continuing need, particularly in tropical developing countries, for forest-related information, capacity building support, technical assistance and institutional strengthening to

promote effective approaches and provide incentives for the adoption of sustainable forest use practices.

The role of government agencies, and national and global mechanisms such as national forest programmes (nfps), is important in addressing these gaps. Equally important are the contributions and perspectives of diverse stakeholders, institutions and actors who, through their individual and collaborative initiatives, are slowly transforming the forest policy landscape at all levels, from local to the global level. In addition to the persistent challenges confronting the forest sector, however, newer and bigger driving forces exert increasing pressure on the world's forests.

This section presents dominant trends and critical issues that will pose significant and unprecedented challenges for sustainable forest management worldwide. Many of these issues cut across sectors and require coordination with an expanded constellation of actors and stakeholders from both international and national levels. Each identified emerging and critical issue had to meet the following criteria:

- Have important ramifications for forests and the forestry sector within the next decade;
- Require international cooperation and/or harmonization to effectively address it;
- Has not been sufficiently dealt with in the UNFF process in the past.

A. Forests and Climate Change

Climate change is already having dramatic effects on forests, natural resources and people's livelihoods. Climate change increases the probability of extreme weather events (IPCC 2007). As a consequence, the amplitude

and frequency of weather related disturbance regimes, such as hurricanes, droughts and accompanying fires, pests and diseases, might also increase. Particularly exposed ecosystems, as well as vulnerable ones, will be affected first and sometimes irreversibly, while the recovery time of resilient ecosystems may be too slow for forest dependent species and cultures.

Developing countries, and poor people within developing countries, are the most vulnerable to climate change, which threatens to undermine their development. The Earth has already warmed by about 0.7°C over the last 100 years. It is projected that global warming will be between 1.8-4°C with a range of 1.4-5.8°C during the next 100 years unless measures are adopted to address climate change. When coupled with global average sea level rise of over 50mm over the next 100 years, climate change will adversely impact forests, water resources, human settlements (including coastal cities) and well-being, increasing vulnerability and reducing resilience. For many countries, climate change will undermine economic development and their ability to achieve MDG targets.

The major challenge is to reduce the vulnerability of climate sensitive sectors, including forestry, energy and water resources, to today's climate variability and then to "climate-proof" all future development activities. This will require developing and implementing "best practice" guidelines for developing appropriate strategies in climate sensitive sectors, and then mainstreaming and integrating climate concerns into national and sectoral economic planning. The 12th Conference of Parties (COP) of the United Nations Framework Convention on Climate Change (UNFCCC) decided on the Adaptation Fund to help the poorest nations to implement these adaptation measures.

Actions towards adaptation to climate change are urgent and necessary. They need to encompass several levels, including local capacity and supportive national, regional and global policies and investments. Developing adaptation strategies must take into account the relevant hydrologic, economic, social, and environmental processes at the global and regional, national, basin, and local levels.

For developing countries, the emphasis is on developing pro-poor adaptation measures for the most vulnerable, including rural populations, women and the urban poor. Promoting adaptation-friendly policies and mainstreaming these into general development policies is a challenge for forestry and other sectors related to land-use planning.

Land-use change through deforestation is a significant source of carbon emissions and an active contributor to global warming. Deforestation is estimated to have contributed 1.6GtC to 5.9 GtC per year in the 1990s (IPCC 2007). This represents about one fifth of current global carbon emissions (IPCC 2001a, 2001b; Stern 2006). Finding ways to reduce carbon emissions from land-use change will be one of the key elements in the future negotiations on the UNFCCC and the Kyoto Protocol which expires in 2012. This could have large-scale implications on forestry sector, land-use and rural livelihoods in many developing countries (CIFOR 2006).

The new climate governance regime and post 2012 negotiations bring avoided deforestation into the international agenda. The key issues to be discussed and decided include: (i.) Developing policy guidelines on how countries with very different forest and economic conditions could engage with and benefit from a carbon offset compensation regime - taking into consideration land ownership and access rights, equity and benefit sharing, rights of indigenous peoples and local communities, and institutions; (ii.) Developing standardized, widely accepted, credible, and scientifically sound methodologies for measuring and monitoring reduced emissions from deforestation and other land-use change. Such methodologies should be cost-effective to attract wide participation of countries harboring significant amount of forested area storing carbon in their biomass; (iii.) Broadening the SFM concept to include maintaining and increasing forest carbon pools as an explicit additional objective, and developing methods to manage forests more effectively for multiple goods and services (including carbon sequestration).

There is a need to further reinforce measures aimed at increasing terrestrial carbon pools by promoting afforestation and reforestation

(through Clean Development Mechanism (CDM) and other mechanisms), improved forest management, cropland management, agroforestry, grazing land management, and re-vegetation. Promoting tree and forest planting can be a win-win option in many cases, by simultaneously producing goods and services for local livelihoods and industries on one hand, and carbon sequestration services for climate change mitigation on the other. There are also possible synergies between carbon sequestration and adaptation measures, e.g., through afforestation of vulnerable areas, watersheds, and rehabilitation of degraded lands.

There is a fast-growing interest in renewable energy, including bio-energy, as a measure to mitigate climate change and to decrease dependence on fossil fuels. Both the EU and USA recently decided on policies to increase the share of renewable energy in their energy portfolio. Actions towards common standards for forest-related energy development are needed for developing policy guidelines on how countries should engage with large-scale land-use changes resulting from energy crops - again, taking into consideration land ownership and access rights, equity and benefit sharing, rights of indigenous peoples and local communities, and institutions. In addition, standards for social sustainability and biodiversity conservation to be used in these projects (e.g., for certification purposes) have to be developed and tested. From the stand point of climate change, standards and accounting methods are needed to assess the energy efficiency of these actions.

B. Global Trade and Investment

Global demand for forest products has grown at a rapid pace over the past decade and this is expected to continue over at least the medium term. In the Asia-Pacific region alone, annual consumption of hardwood pulp is expected to increase by 73 million cu. m. and annual consumption of softwood pulp by 32 million cu. m. (Young 2006). There is a shift underway in the consumption and production of forest products. Recent studies show that current demand for forest industry products will grow less than before in OECD countries while at the same time, demand will continue to increase considerably in many developing countries and in countries

in transition. This means a shift in consumption of forest products from Western Europe, North America and Japan to the rest of Asia, Eastern Europe and Russia (Seppälä 2007).

Industrial wood supply globally is increasing rapidly as substantial areas of tree plantations come into production. Over the past two decades, most new plantation development has occurred in tropical and subtropical regions and in temperate zones of the southern hemisphere. These trends are expected to continue, and approximately 50% of the world's industrial wood is projected to be sourced from planted forests by 2040 (FAO 2006). Industrial timber production from natural forests has begun to decline in leading tropical forest producing countries in Asia, as supplies of commercially accessible large-diameter timber have fallen sharply in recent years. These shifts in supply loci are precipitating geographic shifts in wood processing operations, with implications for employment, income and associated patterns of socio-economic development in affected regions.

Technological innovations have led to sharp increases in production capacity, particularly of pulp and paper mills, and in the volume of wood consumed to feed them. At the same time, technological innovations have created a variety of reconstituted wood products which utilize smaller diameter wood and have increased wood use efficiency. These products are not only displacing traditional wood products, but are now also projected to extend to other emerging markets over the medium term.

China's rapid economic growth has had a far-reaching impact on the global forest products trade over the past decade, and this could accelerate in the years ahead. Roughly three-quarters of China's timber imports come from countries in the Asia-Pacific region, with Russia as the largest supplier, although volumes from Africa and Latin America are increasing (White *et al.* 2006). China is also a major exporter of processed wood, notably wood furniture. China's demand for wood-based products is projected to continue increasing sharply (White *et al.* 2006). The development of China's domestic market for processed wood products is also likely to be an important driver of this growing demand, as

the current per capita consumption levels are still quite low compared to more developed economies.

India's emergence as another economic power in Asia will add further to the increasing demand for forest products. Growing economically at an estimated 7-8% per annum, with its projected population growth, India promises to be the largest single market in the world in the longer term (White *et al.* 2006). Large scale and small holder tree planting as well as extensive rehabilitation of degraded lands, mostly through diverse community forestry and joint management arrangements, are increasing India's forest assets and potential source of future competitive advantage. It is expected, however, that India's rapid growth could place additional pressures on the world's forests similar to those created by China's growth over the past decade.

The emergence of the World Trade Organization (WTO) and other trade liberalization initiatives has facilitated the expansion of international trade in forest products and other products that affect forests. This growth in trade is most pronounced in developing countries. Trade liberalization offers unique opportunities to improve market access, and to increase economic surplus. Under certain conditions, the removal of trade barriers for forest products has offered substantial benefits for poor producers (Bennet and Barichello 1996). However, in the context of imperfect markets and unclear property rights, there can also be adverse implications on forests and on sharing of forest-derived benefits. Non-forest sector trade and agricultural expansion have been primary drivers of deforestation. Liberalization of agricultural trade tends to raise prices for agricultural exports which in turn exert direct and indirect pressures on forests, among others, through competitive demand for forest land conversion to agriculture.

International financial integration has facilitated large-scale investments in wood-based industries in some developing countries, as well as in sectors that affect forests. Banks and institutional investors in North America and Europe seeking to take advantage of the high returns generated by emerging markets have

been an important source of forestry investments (Barr 2001). There is often inadequate assessment of the financial risks and social and environmental impacts associated with these investments (Spek 2006). In recent years, the rapid growth of hedge funds have created a new type of investment vehicle that are likely to channel substantial amounts of capital into new pulp and paper capacity expansions and into industries that have a direct impact on forests and forest-dependent peoples, e.g., oil palm, ranching and mining. The relative lack of regulatory controls over hedge funds in their home countries suggests that many of these investments will be made with minimal amounts of transparency or accountability.

The integration of China and India and other leading emerging markets into the international financial system is also likely to generate new sources of capital for forest-related investments (Winters and Yusuf 2006). China, in particular, is emerging as a significant source of foreign direct investment.

Corporate actors in both the forestry and financial sectors are increasingly seeking ways to demonstrate corporate social responsibility (CSR) with forest-related investments. There is growing public sensitivity to issues related to biodiversity loss and to a lesser extent to displacement of forest peoples on the part of buyers, clients, and other stakeholders in key markets, most notably the EU and the US. In many cases, banks and forestry companies have also come under pressure from civil society organizations to adopt more sustainable and equitable practices. With the role of the private sector in forest-related investments, management and forest product processing likely to increase, various international forums have emerged for corporate actors seeking to adopt improved practices in this area. Since 2003, for instance, approximately 45 lending institutions have endorsed the Equator Principles, an important initiative led by the International Finance Corporation (IFC) to enhance the use of social and environmental safeguards for project financing in all industrial sectors, including forestry. From the early 1990s, certification has been advocated as one incentive for producers to adopt sustainable practices. Although globally a total of 80 million hectares has been certified,

mainly in the temperate boreal forests, there remain major challenges to certification of tropical forests in Africa and Asia and to some extent Latin America. Certification of tropical forest accounts for only 13% of total certified area (FSC 2006).

The voluntary Global Reporting Initiative (GRI), sponsored by the UN Global Compact, also provides a useful framework for establishing an industry standard for corporate reporting on key operational variables. However, little progress has yet been made on defining an industry standard for corporate reporting and disclosure of operational variables for forestry or wood processing companies (Spek 2006). The development of such a standard would be an important step towards enhancing transparency and accountability in the forest sector. It would also improve risk analysis and due diligence on the part of financial institutions funding forestry-related investments.

C. Governance

Weakness in forest governance is an important cause of unsustainable forest use. Forest-related institutions, policies, practices and decision-making processes, both within and outside the forest sector, determine to a significant degree how forests are used and managed and how the resulting benefits and burdens are distributed among stakeholder groups. In recent years, increasing international attention has focused on strengthening key aspects of forest governance, notably through institutional capacity and promotion of more decentralized, participatory policies and forest management approaches.

In many countries, national forest programmes (nfps) have served as important mechanisms for promoting governance reforms. Nfps have supported, among others, cross-sectoral policy strengthening and strategies to better integrate forests into over-all development planning (Glück *et al.* 2005; Kıpçü 2005; National Forest Programme Facility 2006). Good governance is now generally acknowledged as necessary for sustainable forest management at the national and local levels and as essential to the achievement of the MDGs. However, **despite incremental progress, in general, the rhetoric**

of good governance has yet to translate into good governance practice on the ground.

Corruption is among the most serious governance challenges confronting countries, and its insidious effects hit the poor hardest. Corruption undermines efforts to promote sustainable forest use, and renders most regulations and control mechanisms worthless. Its manifestations in forestry range from unfair pricing on logging concessions, illegal logging and smuggling operations, large-scale encroachment on forest lands to fraud and tax evasion schemes (Tacconi *et al.* 2003). It is reflected in the lack of accountability of government agents, corporations and powerful actors who often receive preferences and subsidies at the expense of the forest dependent poor. Lost revenues in taxes and royalties due to forest-related corruption total at least US\$10 to 15 billion per year globally, not counting the associated ecological and social costs. This represents a drain of much-needed resources that could have gone to development and poverty alleviation.

Violent conflict is an extreme manifestation of governance failure. Forested areas in poor countries tend to be more vulnerable to violent conflict, particularly when they are remote, located on disputed land, inhabited by multiple ethnic groups, claimed simultaneously by different groups and inadequately governed (Kaimowitz 2003). Inconsistent laws, ineffective or selective law enforcement, weak regulatory framework of the financial sector and high economic dependence on forest resources are among the most significant aspects of forest-related violence. The tendency towards conflict is particularly high during periods of economic decline and dwindling resources as well as during periods of rapid economic development in countries with generally poor economic conditions (Schroeder-Wildberg *et al.* 2005). The direct effects of conflict on forest ecosystems can be positive or negative with the adverse effects occurring mostly post-conflict. But the effects on people, their security and livelihoods can be devastating.

Illegal logging is a common source of conflict and often impacts local communities and indigenous populations. Conflict can also spring from unclear or unfair land and resource

ownership rights that render local communities' logging activities illegal (Colchester *et al.* 2006; Tacconi 2007). Decentralization policies and practices can, under certain conditions, help mitigate or exacerbate conflicts (Colfer and Capistrano, 2005). In addition to land and forest agencies, the military, police, law enforcement agencies, and the judiciary are critical to addressing conflict, illegality and corruption that continue to plague the forestry sector in many countries around the world.

Initiatives such as Forest Law Enforcement and Governance (FLEG) and the Asia Forest Partnership (AFP) are examples of initiatives to improve governance. These efforts were initially largely driven by technical approaches and conservation agendas, but are moving towards inclusion of broader stakeholder perspectives and actors, such as financial and regulatory institutions that operate outside forests but nevertheless affect what happens to forests. However, the tendency to concentrate on law enforcement and defining standards of legality has obscured the need to also consider issues of justice and equity in framing and implementing forest-related laws.

Despite the generally observed tendency of powerful stakeholders and interest groups to want to dominate, **initiatives that improve poor people's use and control of forest resources have been important entry points for governance reforms in many locations.** Key elements of this reform agenda include clarifying and enforcing forest tenure and access regimes, reducing regulatory burden and hidden taxes on poor people, supporting local enterprises consistent with sustainable forest use, rooting out corruption, enforcing laws, and protecting poor people and communities from unjust partnerships that harm their interests and their forest resources.

While these actions need to be implemented at the national and local level, **many forest-related governance challenges confronting countries, particularly those related to trade and investment, transcend national boundaries.** Addressing these requires international platforms to facilitate sharing of knowledge and resources to mobilize political commitment for concerted action.

D. Ecosystem Services

There is an emerging need to broaden the conceptual frame of the SFM paradigm to more explicitly recognize ecosystem-level aspects and cross-sectoral influences bearing on the management of forested landscapes. In revisiting and "reframing SFM", strong focus on developing concepts, tools, and methods to explicitly address landscape-level management issues, specifically of forest ecosystem services (e.g., carbon sequestration, water regulation, aesthetic and cultural services), would be necessary. Central to this reframing is the recognition of the role of human activity in shaping forest ecosystems and forested landscapes (MA 2003, 2005). Management guidelines adapted to secondary forests, including restoration of degraded areas through tree plantations for productive and protective purposes, as well as for biodiversity conservation in production forests, would all benefit from such conceptual broadening of SFM and its practical implementation on the ground.

Although about 10-12% of tropical forest cover currently has legal protection, the effectiveness of this protection is often low. The role of forest protected areas in safeguarding biodiversity has been established (Bruner *et al.* 2001), and great progress has been made in protecting a large array of different forest ecosystems globally. However, forest cover outside protected areas still continues to be lost through clearing for agriculture and unsustainable land use practices, particularly in the tropics (FAO 2006; World Bank 2003). The conservation of forests outside protected areas for the continuous supply of goods and services is currently driving the international agenda on how to balance or integrate forest conservation and development outcomes.

While the benefits of forest conservation accrue at the national and global levels, the costs of protecting forests are often borne by local communities. This often leads to social conflicts which subsequently lead to high costs of conservation. As a result, conservation goals are increasingly compromised. At the heart of this dynamic is a failure to fully appreciate the underlying tensions between integrated conservation and development and a failure to provide sufficient local incentives for forest conservation.

There is a need to understand the extent of the tradeoffs between communities' livelihood needs and conservation objectives. For instance, could the proposed mitigation measures to climate change, such as avoided deforestation, exacerbate adverse effects on the poor of expansion of protected areas and encourage a reversal of the current trend towards decentralising forest management to communities? There is a risk that local communities without secure rights over forests and access to adequate resources (including finance and information) can get further marginalised by adaptation-induced investments such as biofuel plantations.

Pro-poor adaptation-mitigation to climate change requires that vital issues (such as who should bear the costs, how benefits should be shared, quantifying the potential or actual damage from climate change) be addressed. Consideration of these issues should inform how policies, institutions and mechanisms can evolve to enable resilience building and help communities to make informed choices.

It is important to maintain current protected areas, and to support efforts to establish new ones, based on norms of participation of affected communities, and with clear criteria on species diversity, complementarity, and spatial networking. Most government agencies responsible for the management of protected areas, especially in developing countries, are often woefully under-funded and lack even the most basic capacity to be effective. This results in significant "non-compliance" by local people and unsustainable exploitation of forest resources continues inside protected areas. Effectively conserved and well-managed forest protected areas, in addition to safeguarding global biodiversity, may also ameliorate climate change impacts by providing adjacent, human-modified ecosystems with the needed level of resilience to withstand the effects of extreme atmospheric events (McNeely 2006).

Efforts at expanding the number of protected areas and their conservation roles must

acknowledge the need to secure safety nets for the poor especially those dependent on a diverse range of forest products for their basic needs, including health and nutrition. This hidden harvest from forests often goes unnoticed by land use planners, forest managers and policy makers.

There is broad agreement that, as not all forest biodiversity can be conserved in protected areas, tradeoffs are inevitable. Many activities currently in place attempt to devise management approaches and tools that satisfy both production and protective functions (in so called "multifunctional landscapes") in order to minimize tradeoffs and promote synergy between conservation and development (Sayer and Maginnis 2005). There is need for global and international dialogue to critically examine current institutional arrangements to achieve synergy in conservation and development initiatives. Developing new tools and approaches that can improve the delivery of both conservation and development outcomes, is a priority. The incorporation of cross-sectoral linkages in these initiatives could potentially enhance the likelihood of their success.

There is increasing appreciation of forest-derived ecosystem services as a forest conservation tool. Many research initiatives are being conducted on examining the ecological and economic feasibility of schemes for payments for environmental services (PES), especially in areas where forests are both unprotected and owned or otherwise used by local communities. PES strategies have emerged as an alternative conservation strategy in partial response to the limited success of SFM as a land use option especially in tropical regions (ITTO 2006). Methods, approaches and simpler procedures that can make PES pro-poor need to be developed. In addition, institutional arrangements that will help reduce transaction costs of dealing with thousands of smallholders are needed. There is global momentum to continue experimenting with forest-derived PES implementation for purposes of consolidating knowledge (Wunder 2006).

Technological innovations have led to sharp increases in production capacity, particularly of pulp and paper mills, and in the volume of wood consumed to feed them (Photo by Christian Cossalter).

III. Lessons Learned for Rethinking UNFF's Future Way of Working

Now more than ever, there is a need for a high level global political forum that could address, in a comprehensive manner, the persistent issues and unprecedented challenges confronting forests and forest users. Established to promote the management, conservation and sustainable development of all types of forests and to strengthen long term political commitment to this end, the UNFF is uniquely poised to play this role. Both the UNFF and its predecessor bodies (Intergovernmental Panel on Forests (IPF) and Intergovernmental Forum on Forests (IFF)) are credited with some laudable successes. These include: (i) providing leadership towards the development of guidelines for national forest programs; (ii) paving the way for the many regional Criteria and Indicators processes that are currently in place today; (iii) organization of more than 60 country and organization-led initiatives on a range of issues in order to inform policy deliberations; (iv) calling international attention to underlying causes of deforestation and preparing diagnostic tools for their analysis; and (v) the formation of the Collaborative Partnership on Forests (CPF), an informal, voluntary arrangement among 14 international organizations and global convention secretariats with substantial programmes on forests. The role of UNFF as catalyst, convener, facilitator, supporter and promoter has been critical to the success of these and various other initiatives and collaborative activities (UNFF 2005).

Several factors, however, constrain the UNFF from fully and effectively delivering on its current mandate. UNFF has been criticized for its inability to effectively facilitate the country-level implementation of the IPF/IFF Proposals for Action (PfAs), for devoting the bulk of time of UNFF's central session to lengthy

text negotiations with little or no discernable political impact outside the UNFF (UNFF 2005), and for the erosion of participation and interest by important forest stakeholders. Demonstrating success as a global platform in mobilizing political commitment has been especially difficult for the UNFF since the practical manifestations of such commitment are typically apparent only at national and local levels.

During its sixth session, members agreed that in order for the UNFF to achieve its main objective, it will have to perform additional functions that could address current areas of weakness and dramatically alter the UNFF's way of working. Members also decided to adopt four shared global objectives on forest and agreed to work globally and nationally to achieve progress towards their achievement by 2015. In implementing members' decisions and guidance, the UNFF is presented with a rare opportunity to reaffirm its relevance and capitalize on its unique position. If the UNFF could indeed build on its strengths, address weaknesses, learn from the past, and create synergies, it could potentially develop a rich and vibrant niche for itself that would at the same time add value to the work of many other institutions in the international forestry landscape.

One of the new objectives of the UNFF is to reverse the decline in official development assistance (ODA) for sustainable forest management and mobilize significantly increased new and additional financial resources from all sources for the implementation of sustainable forest management. Given dwindling ODA budgets and competing priorities for donor support, however, the UNFF is unlikely to recapture donor interest and reverse the downward trend in

forestry funding unless it addresses fundamental structural and procedural weaknesses that currently limit its effectiveness.

This section provides lessons and observations from other international processes and suggests options to enhance the ability of UNFF to carry out its expanded functions as stated in the UN Economic and Social Council (ECOSOC) resolution 2006/49 and in support of the International Arrangement on Forests (IAF) (Box 1). This section draws on published critiques of the UNFF process, “lessons learned” and other documents from other processes, and from a paper (Mankin 2007) commissioned by CIFOR based on key informant interviews and review of literature. The analysis indicates that UNFF would have to pay particular attention to the following key areas as it plans its agenda and program of work in the coming years.

A. Strengthen linkages to other international fora and entities that affect forests

Collaboration with other multi-stakeholder forums and processes can potentially enhance UNFF’s effectiveness by fostering innovation, introducing broader perspective and bringing additional resources (Glück *et al.* 2005; Küpçü

2005). Many other global forest-related processes and initiatives already exist and are doing important work that is either directly or indirectly supportive of the UNFF’s agenda, and by extension, of the IPF/IFF PfAs and UNFF decisions. An example is the forest biodiversity work program of the Convention on Biological Diversity (CBD) which contains strong thematic linkages with the IPF/IFF PfAs (UNEP 2003), both of which could be further organized under the Food and Agriculture Organization’s (FAO) thematic areas on sustainable forest management (FAO 2006). Their work could be regarded not only as complementary, but as a means of implementing UNFF’s decisions and work plan. It is up to member states to implement agreed actions and commitments regarding sustainable forest management under UNFF. However, the UNFF has been mandated to encourage and assist Member countries to implement their actions and to facilitate their collaboration (Box 1).

The UNFF has added significant value to the work of the CPF and other forest-related processes by catalyzing collaboration, synergy and mutual learning. However, there is scope for further improvement. Mechanisms for translating UNFF agreements or decisions into collective CPF implementation still remain relatively

Box 1. Additional principal functions of UNFF towards the main objective of the IAF¹

1. Enhance the contribution of forests to the achievement of the internationally agreed development goals, including the Millennium Development Goals, and to the implementation of the Johannesburg Declaration on Sustainable Development and the Plan of Implementation of the World Summit on Sustainable Development bearing in mind the Monterrey Consensus of the International Conference on Financing for Development;
2. Encourage and assist countries, including those with low forest cover, to develop and implement forest conservation and rehabilitation strategies, increase the area of forests under sustainable management and reduce forest degradation and the loss of forest cover in order to maintain and improve their forest resources with a view to enhancing the benefits of forests to meet present and future needs, in particular the needs of indigenous peoples and local communities whose livelihoods depend on forests;
3. Strengthen interaction between the UN Forum on Forests and relevant regional and sub-regional forest related mechanisms, institutions and instruments, organizations and processes, with participation of major groups, as identified in Agenda 21 and relevant stakeholders to facilitate enhanced cooperation and effective implementation of sustainable forest management, as well as to contribute to the work of the Forum.

¹ To promote the management, conservation, and sustainable development of all types of forests and to strengthen long-term political commitment to this end.

underdeveloped. The UNFF and its member governments and CPF members would need to address this gap in developing the UNFF's MYPOW for 2007-2015. It would be especially important to coordinate and find synergies with the work of the CBD forest program. The Ministerial Conference for the Protection of Forests in Europe (MCPFE) process has already taken steps in this direction (MCPFE 2006). The outcomes of the upcoming in-depth review of the implementation of the CBD forest program will be discussed at the next CBD Conference of the Parties in 2008. The UNFF could benefit greatly from the results and insights from this review, and this may offer opportunities to better coordinate with the CBD forest program, thus avoiding unnecessary duplication.

One of the UNFF's global objectives (UNFF 2005) is to significantly increase the area of protected forests worldwide as complementary action to ensuring the sustainable management of forests outside protected areas. Clear linkages with the CBD's on-going protected areas work program, enhanced coordination with international conservation organizations such as the IUCN - the World Conservation Union and WWF, and bodies such as the Global Environment Facility will be essential to advance this goal.

B. Broaden the framing of forestry issues

The UNFF's latitude to address forests holistically is one of its chief assets, yet its wide-ranging agenda and work plan make it harder for it to produce distinct and decisive results. At the same time, the UNFF's agenda has been largely oriented towards the forest sector. It has not adequately included key issues that emanate from other sectors that nevertheless have important implications for forests and people who depend on them. Moreover, the UNFF's narrow framing of sustainable forest management makes it difficult to relate to other conventions and processes which are more broadly organized around ecosystems and landscapes (MA 2003, 2005; UNEP 2003).

The UNFF could learn from the approach of the United Nations Convention to Combat Desertification (UNCCD) that has sought global partnerships with both UN and non-UN agencies

to support its agenda. Some of these include the United Nations Development Programme's (UNDP) Integrated Drylands Development Programme based in Nairobi, UNEP's programme on degraded lands and the FAO's Land Degradation Assessment in Drylands.

C. Shift emphasis from negotiating text to facilitating substantive dialogue and cooperation

The UNFF has invested substantial time and energy in prolonged text negotiations on a narrow set of topics diverting efforts away from more substantive agenda (Mankin 2007; Persson 2005; IISD 2004, 2005, 2006). Negotiation on international forest instruments has dominated these discussions. The issue of legally binding versus non-legally binding instruments has been among the most contentious of these topics (Humphreys 2006; Persson 2005; Poore 2004; Gluck *et al.* 2005). Having expressed and agreed actions as part of the IPF/IFF PfAs and UNFF decisions, there is a general concern that the UNFF may now be backsliding by negotiating weaker language (Poore 2004; Persson 2005; Mankin 2007).

An alternative approach that may be considered is that of the Convention on Migratory Species (CMS) whose text contains largely output-oriented than process oriented text. For example, its 2005 resolution on climate change and migratory species, a topic of high importance for biodiversity conservation, is both concise and to the point; it is only 2 pages long (UNEP/CMS/Resolution 8.13).

The international forest regime consists of both legally-binding instruments focusing on certain subjects (e.g., biological diversity, climate change), as well as non-legally binding instruments ("soft-law") on forests (e.g., Statement of Forest Principles of UNCED, "Helsinki resolutions" of the Ministerial Conference on the Protection of Forests in Europe) (Glück *et al.* 1997, 2005). The effectiveness of international agreements and instruments depends far more on what is contained within their texts, how the signatory or endorsing parties regard them, and the context in which they exist, rather than on whether they are legally or non-legally binding (IISD 2006; Mankin 2007).

International legal instruments, at least in their initial stage, often have the character of “soft law”, meaning that they are general on purpose and provide opportunities for individual countries to determine their own approach in choosing appropriate solutions to common problems. They leave options with regard to implementation, instead of formulating precise and binding commitments (Schmithüsen 1990).

At this stage in the UNFF’s history, it seems necessary to define a MYPOW in a flexible manner that would allow activities led or supported by UNFF to proceed even assuming the absence of a legally binding instrument on forests. UNFF efforts could then focus on how it may serve the interests of forests and forest-dependent people globally, rather than on how to formulate a global convention on forests.

D. Increase opportunities for meaningful participation by multiple stakeholders

There is a perception among both government and non-government stakeholders that the politics of the UNFF’s structural design and methods of work prevent it from being agile, creative, or responsive to contemporary challenges (Mankin 2007). Its various components and activities appear fragmented and outcomes from one component do not systematically inform discussions and decisions in other components (Humphreys 2006). Improved integration among the UNFF’s components and activities could foster more productive dialogue, action and reflection on lessons learned.

There is also a perception, especially among civil society and regional organizations, that the UNFF’s structure and procedures unnecessarily limit stakeholder group participation and the expression of diverse perspectives (Mankin 2007). Compared to many other multi-lateral fora, including the CBD and the International Tropical Timber Organization (ITTO), both of which provide stakeholders with a widening range of opportunities for direct involvement, the UNFF is seen to be out-of-step with the trend towards more inclusive policy processes. As a result, over the last several years, the initial interest and participation of non-governmental organizations and indigenous peoples’ organizations in the

UNFF has fluctuated, then dissipated and is now marginal (UNFF 2005).

The perceived lack of exciting, cutting-edge agenda items and easily discernible, concrete results is another factor in the declining interest in the UNFF among stakeholders including governments (Mankin 2007). The relatively low levels of participation of Ministers in its Ministerial sessions, the shift towards career diplomats from forestry experts in the national delegations, and the fact that UNFF formal declarations have produced little apparent high-level political impact (Persson 2005) are seen as further indications of this waning interest.

The Clearing-House Mechanism of the CBD could provide an on-line model for the UNFF. This mechanism seeks to support the Convention’s programs of work by promoting cooperation on tools for decision-making, training and capacity-building, as well as research, funding, technology transfer, and the repatriation of information.

E. Increase linkages with regional initiatives

At its sixth session, UNFF countries decided to strengthen collaboration with forest-related regional and sub-regional bodies and stakeholders in implementing the Forum’s work (ECOSOC resolution 2006/49). Members stressed that the UNFF should consider inputs from these regional and sub-regional forest-related bodies, mechanisms, processes, country-led initiatives and stakeholder groups. They also made provisions for supporting participants especially from developing countries and countries in transition (ECOSOC resolution 2006/49).

Compared to diffused global processes, regional mechanisms tend to have better chances of success in garnering higher-level political buy-in and support. Many regional organizations and processes already exist, and most do their work without much influence from the UNFF. Association with UNFF can help raise the profiles of regional initiatives and promote their efforts beyond their regions; in turn, they can enrich UNFF’s global agenda. Since several CPF members already have strong regional programs and networks, more effort by CPF to support relevant regional initiatives could potentially enhance synergy and impact.

The UNFF is well placed to strengthen regional initiatives by offering channels for learning from best practices from other regions and guidance on how to better link to global processes. This may include soliciting active involvement and support from global stakeholders, and helping develop clear mechanisms for effective follow-up and implementation of agreed actions at global levels.

There are several examples of regional process that could serve as platforms for collaboration with UNFF. These include, for example, the MCPFE, the Conference of Ministers in Charge of Forests in Central Africa (COMIFAC), and the Amazonian Cooperation Treaty (MCPFE 2003; Glück *et al.* 2005). The Asia Forest Partnership (AFP) is another example, which has in fact started to develop collaborative links with the UNFF around issues relating to forest fire, illegal logging, land rehabilitation and decentralization. Holding UNFF meetings in conjunction with key regional processes and initiatives could help in attracting a wide range of interested actors and to focus on issues of particular regional relevance.

Other conventions are also strengthening links with regional bodies and initiatives. For example, in Africa the UNCCD has established links with the New Partnership for Africa's Development (NEPAD) and sub-regional organizations such as the Economic Commission of West African States (ECOWAS), and the Southern African Development Community (SADC). UNCCD's support to projects designed to combat desertification are based on established priorities of NEPAD and the sub-regional bodies.

F. Leverage scientific and technical information to improve effectiveness of international processes

Since the UNFF has no capacity to undertake scientific research, scientific and technical advisory bodies can be very useful in providing information and advice on scientific and technological matters. Such support can assist in identifying common problems and enhancing cooperation and consequently help UNFF focus more effectively on problem-

solving, implementation challenges and agreed priority actions. Establishing partnerships with existing forest-related scientific efforts can help provide analytical depth while avoiding duplication. As a member of CPF, the UNFF could consider supporting the further evolution and strengthening of the CPF initiative on science and technology currently being developed by IUFRO, ICRAF and CIFOR, along with FAO and the CBD Secretariat. Other opportunities include complementary agenda setting between UNFF and the FAO's Committee on Forestry (COFO).

There is increasing demand on governments for monitoring and reporting on forest-related issues for different international agreements and other mechanisms. Scientific and technical support and capacity are critical for member states to be able to comply with their monitoring and progress reporting responsibilities. It is necessary to find ways to share resources, data, and information on forests across related international fora. In addition, there should be efforts to streamline forest-related data gathering, analysis and reporting to serve the global forest dialogue.

It is also important that, in collaboration with CPF members, the UNFF decide early within the MYPOW schedule the process and type of information needed to carry out the review of the effectiveness of the IAF in 2015. It is equally important to strengthen networks of experts, scientists, and institutions particularly in capacity-deficient countries (Kleine *et al.* 2005).

One key element to gauge the degree of implementation by countries is the quality and amount of information they are able to report back to forum/convention secretariats. In this context, UNFF may follow the examples of other environmental conventions (e.g., CBD, UNFCCC) and international processes (e.g., ITTO) on how to enhance country response to requested information. This could include: (i) providing clear guidance to countries on how to report the requested information; (ii) circulating for comments advanced versions of the questionnaire for information input; and (iii) circulating back to member countries the synthesis of reported information in formats different to those of UN documents.

Promoting tree and forest planting can be a win-win option in many cases, by simultaneously producing goods and services for local livelihoods and industries on one hand, and carbon sequestration services for climate change mitigation on the other (Photo by Douglas Sheil)

IV. Criteria for Inclusion of Issues in the UNFF MYPOW

The purpose of this section is to suggest possible criteria for prioritizing among the many potential issues and actions that could be included in the UNFF MYPOW. The four proposed criteria build upon the critical and emerging issues described in Section II of this document, and the lessons learned from other international processes described in Section III. Annex 1 of this document provides illustrative examples of actions that could be considered for inclusion in the MYPOW. These actions could usefully be subjected to discussion regarding the degree to which they meet the proposed criteria.

The action has significant potential to contribute to achievement of UNFF objectives

The first criterion for inclusion in the MYPOW is that the action under consideration should have the potential to make a significant contribution to the achievement of at least one of the UNFF's four objectives:

1. Reverse the loss of forest cover worldwide through sustainable forest management, including protection, restoration, afforestation and reforestation, and increase efforts to prevent forest degradation;
2. Enhance forest-based economic, social and environmental benefits, including by improving the livelihoods of forest dependent people;
3. Increase significantly the area of protected forests worldwide and other areas of sustainably managed forests, as well as the proportion of forest products from sustainably managed forests;
4. Reverse the decline in official development assistance for sustainable forest management

and mobilize significantly increased new and additional financial resources from all sources for the implementation of sustainable forest management.

The action addresses a problem for which cooperation at the global level is necessary for an effective solution

There are many entities working effectively to address forest-related issues at local, national, and regional levels. The UNFF MYPOW could be focused on those issues that require global-level attention. In some cases, there is a need to develop rules for a global regime. For example, more work is needed to ensure that trade and investment agreements are designed to be compatible with efforts to protect forests from illegal and unsustainable use. Other examples include the need to design and/or strengthen global regimes for financing forest-related climate adaptation and mitigation.

In other cases, policy solutions to problems that are not inherently global in nature could have substantially enhanced effectiveness if implemented in an internationally harmonized manner. In such cases, international cooperation is necessary to reach consensus on global standards and policy guidance for common practice. Examples include the need to develop common methodologies for implementing the Ecosystem Approach of the CBD, the monitoring of various bilateral agreements to curtail illegal forest trade, and the harmonization of reporting on forest status and trends.

To the extent that regionally-specific transboundary issues, such as multinational protected areas or transboundary acid deposition

or haze are of global concern, these too could merit inclusion.

The action has potential to add value to existing international processes

The issues identified in Section II are already encompassed to a greater or lesser degree in the mandates and objectives of other international organizations, multilateral agreements, or multistakeholder initiatives. Therefore, another criterion for inclusion in the MYPOW could be the potential value-added of a UNFF contribution. In some cases, there may be insufficient global-level attention being focused on a common problem; in other cases, organizations currently dealing with the issue may lack the global scope, legitimacy, or convening power associated with a UN forum.

UNFF has already added significant value to the work of CPF and other forest-related processes by catalyzing collaboration, synergy and mutual learning. In addition, several regional initiatives would benefit from better links with global processes. The role of UNFF might be to develop

clear mechanisms for exchange of information and effective follow-up and implementation of agreed results at regional and global levels.

Timing of the action has potential to synchronize with the agendas of other international policy processes

Finally, in preparing the MYPOW, topics and actions could be prioritized and sequenced to better synchronize UNFF deliberations and decisions with the information needs of other international conventions and policy processes. Many of the issues identified in Section II also fall within the competence of other multilateral bodies. In order to have maximal impact in various international processes, the UNFF MYPOW could schedule consideration of topics so as to align with the decision-making timelines of other forums. For instance, the UNFCCC negotiations on the global climate regime for the post-2012 period include several important forest-related issues. In order to have meaningful input to these deliberations, UNFF consideration of climate related issues would need to be scheduled early in the MYPOW.

V. Conclusion

With the increasing pressures and unprecedented demands on forests the world over, now more than ever there is a need for a high-level body with the legitimacy and credibility necessary to advance the international forestry agenda. The UNFF is uniquely positioned to play a leadership role to catalyze action and infuse new energy to the common cause of promoting the sustainable use and management of the world's forests for present and future generations.

But the UNFF would have to reinvent itself and adapt new, more effective ways of working. In the process, the UNFF would be well served to look to the lessons from its recent past and to learn from the experience of other similar international processes and fora. The UNFF could potentially vastly enrich the substance and reach of its work through strengthened synergies and institutional collaborations. Following are some key aspects for the UNFF to consider in

designing how it would conduct its work in the coming years:

- Strengthen strategic linkages to other international fora and entities that affect forests;
- Broaden the conceptual framing of forestry issues;
- Shift emphasis from negotiating text to facilitating substantive dialogue and cooperation;
- Increase opportunities for meaningful participation by multiple stakeholders;
- Increase linkages with regional initiatives; and
- Leverage scientific and technical information to improve effectiveness of international processes.

Finally, the UNFF would do well to focus and organize its work around a fewer set of thematic issues to which it could devote more concentrated attention and follow-up action.

References

- Barr, C. 2001. 'Profits on Paper: The Political-Economy of Fiber and Finance in Indonesia's Pulp and Paper Industries' in C. Barr, *Banking on Sustainability: Structural Adjustment and Forestry Reform in Post-Suharto Indonesia*, Center for International Forestry Research (CIFOR) and WWF Macroeconomic Program Office, Washington, DC
- Bennet, C. and Barichello, R. 1996. Value-added and resource management policies for Indonesian rattan: aims, outcomes and options for policy reform. *In*: B.D. Nasendi, (ed.) *From rattan production-to-consumption in Indonesia: policy issues and options for reform*, p. 23-35. Forest Products and Forestry Socio-economics Research and Development Centre, Forestry Research and Development Agency, Bogor, Indonesia.
- Bruner, A.G., Gullison, R.E., Rice, R.E. and de Fonseca, G.A.B. 2001. Effectiveness of parks in protecting tropical biodiversity. *Science* 291: 125-128.
- CIFOR. 2006. Issues relating to reducing emissions from deforestation in developing countries. Submission by the Center of International Forestry Research (CIFOR) to the UNFCCC. 17p. http://unfccc.int/parties_and_observers/igo/items/3714.php.
- Colchester, M. with Boscolo, M., Contreras-Hermosilla, A., Del Gatto, F., Dempsey, J., Lescuyer, G., Obidzinski, K., Pommier, D., Richards, M., Sembiring, S.N., Tacconi, L., Vargas Rios, M.T., and Wells, A. 2006. Justice in the forest: Rural livelihoods and forest law enforcement. *CIFOR Forest Perspectives* 3. CIFOR, Bogor, Indonesia. 98p.
- Colfer, C.P. and Capistrano, D. (eds.) 2005. *Politics of Decentralization: Forests, Power and People*. London: Earthscan.
- FAO. 2006. *Global forest resources assessment 2005*. FAO Forestry Paper 147, FAO, Rome.
- FSC, 2006. *Forest Management Certificates by Continent*. Forest Stewardship Council, Bonn. [online] http://www.fsc.org/en/whats_new/fsc_certificates
- Glück, P., Tarasofsky, R., Byron, N. & Tikkanen, I. 1997. Options for strengthening the international legal regime for forests. A report prepared for the European Commission under the study contract B7-8110/96/00221/D4. European Forest Institute, Joensuu, Finland. 78 p.
- Glück, P., Rayner, J., Cashore, B., Agrawal, A., Bernstein, S., Capistrano, D., Hogl, K., Liss, B. M., McDermott, C., Maini, J. S., Oksanen, T., Ollonqvist, P., Pülzl, H., Rametsteiner E., Pleschberger, W. 2005. Changes in the governance of forest resources. *In*: Mery, G., Alfaro, R., Kanninen, M., and Lobovikov, M. (eds.) *Forests in the global balance - changing paradigms*, p. 51-74. IUFRO World Series Volume 17. International Union of Forest Research Organizations (IUFRO), Helsinki.
- Humphreys, D. 2006. *Logjam: Deforestation and the crisis of global governance*. Earthscan, UK.
- IISD. 2004. Report on UNFF-4. *Earth Negotiations Bulletin* Vol. 13 No. 116 (17 May 2004)
- IISD. 2005. Report on UNFF-5. *Earth Negotiations Bulletin* Vol. 13 No. 133 (30 May 2005).
- IISD. 2006. Report on NLBI negotiations. *Earth Negotiations Bulletin* Vol. 13 No. 150 (18 December 2006)
- IPCC. 2001a. *Climate change 2001: summary for policymakers*. A contribution of Working Groups I, II and III to the Third Assessment Report of the Intergovernmental Panel on Climate Change [Watson RT, and the Core Writing Team (eds.)]. Cambridge University Press, Cambridge.
- IPCC. 2001b. *Climate change 2001: the scientific basis*. Contribution of Working Group I to the Third Assessment Report of the Intergovernmental Panel on Climate Change [Houghton JT, Ding Y, Griggs DJ, *et al.* (eds.)]. Cambridge University Press, Cambridge.
- IPCC. 2003. *Good Practice Guidance for Land-use, Land-use Change and Forestry*. IPCC and IGES.
- IPCC, 2007. *Climate Change 2007: The Physical Sciences Basis*. Summary for the Policymakers. <http://www.ipcc.ch>
- ITTO. 2006. *Status of Tropical Forest Management 2005-Summary Report*. Special section of the *Tropical Forest Update (2006/1)*.
- Kaimowitz, D. 2003. Forest law enforcement and rural livelihoods. *International Forestry Review* 5 (3):199-210.
- Kleine, M., Appanah, S., Galloway, G., Simula, M., Spilsbury, M and Temu. A. 2005. *Capacity Development for Sustainable Forest Management*. *In*: Mery, G., Alfaro, R., Kanninen, M., & Lobovikov, M. (eds.) *Forests in the global balance - changing paradigms*, p. 161-172. IUFRO World Series Volume 17. International Union of Forest Research Organizations (IUFRO), Helsinki.
- Küpçü, M.F. 2005. Society: participation and engagement. *In*: Ayre, G. and Callway, R. (eds.) *Governance for sustainable development: a foundation for the future*, p. 90-107. Earthscan, UK.

- Millennium Ecosystem Assessment. 2003. Ecosystems and human well-being: A framework for assessment. Island Press, Washington D.C. 245p.
- Millennium Ecosystem Assessment. 2005. Our human planet: Summary for decision-makers. Island Press, Washington D.C. 109p.
- Mankin, B. 2007. MYPOW or yours? Choosing a leadership agenda for the UNFF. Unpublished background paper for CIFOR.
- McNeely, J. 2006. The role of forests in biodiversity conservation: challenges for the 21st century. *Arborvitae*. 30:8-11
- MCPFE. 2003. General declarations and resolutions adopted at the Ministerial Conferences on the Protection of Forests in Europe: Strasbourg 1990 - Helsinki 1993 - Lisbon 1998.
- MCPFE. 2006. Joint position of the MCPFE and the EfE/PEBLDS on the Pan-European understanding of the linkage between the ecosystem approach and sustainable forest management. 15p.
- National Forest Programme Facility. 2006. Toward Phase II. Draft report.
- Persson, R. 2005. Where is the United Nations Forum on Forests going? *International Forestry Review* Vol. 7(4)
- Poore, D. 2004. Changing landscapes: The development of the International Tropical Timber Organization and its influence on tropical forest management. Earthscan, UK.
- Sayer, J. and Maginnis, S. (eds.) 2005. Forests in landscapes: ecosystem approaches to sustainability. Earthscan, UK.
- Schmithüsen, F. 2000. The expanding framework of law and public policies governing sustainable uses and management in European forests. *In*: Schmithüsen, F., Herbst, P., Le Master, D.C. (Eds.) Forging a new framework for sustainable forestry - recent developments in European forest law. IUFRO World Series Volume 10: 1-27. International Union of Forestry Research Organisations (IUFRO) Secretariat, Vienna.
- Schroeder-Wildberg, E., Capistrano, D., Voils, O., and Carius, A. 2005. Forests and conflict: A toolkit for intervention. USAID, Washington D.C. 25p.
- Seppälä, R. 2007. Global forest sector: Trends, threats and opportunities. *In*: Freer-Smith, P.H., Broadmeadow, M. and Lynch, J. (eds.) *Forestry and climate change* (Chapter 5). CABI, UK. In press.
- Spek, M. 2006. Financing pulp mills: an appraisal of risk assessment and safeguard procedures. Center for International Forestry Research (CIFOR). Bogor, Indonesia.
- Stern, N. 2006. The economics of climate change. The Stern review. http://www.hm-treasury.gov.uk/independent_reviews/stern_review_economics_climate_change/stern_review_report.cfm.
- Tacconi, L. Boscolo, M. and Brack, D. 2003. National and International Policies to control illegal forest activities. A report for the Ministry of Foreign Affairs, Government of Japan. CIFOR, Bogor. 60p.
- Tacconi, L. (ed.) 2007. *Illegal Logging: Law Enforcement, Livelihoods and the Timber Trade*. Earthscan, UK. 301p.
- UN. 2006. The Millennium Development Goals Report 2006. United Nations, New York. 28p.
- UNEP. 2003. Relationship between the actions of the expanded program of work on forest biological diversity and the IPF/IFF Proposals for Action. Document UNEP/CBD/SBSTTA/9/INF/31.
- UNFF. 2005. Review of the Effectiveness of the international arrangement on forests (full working draft)
- White, A. Sun, X. Canby, K., Xu, J. Barr, C. Katsigris, E. Bull, G. Cossalter, C. and Nilsson, S. 2006. China and the global market for forest products: transforming trade to benefit forests and livelihoods. *Forest Trends, CIFOR, Rights & Resources, Center for Chinese Agricultural Policy*. Washington, DC.
- Winters, L.A. and Yusuf, S. (eds) 2006. *Dancing with giants: China, India, and the global economy*. The World Bank and the Institute of Policy Studies, USA.
- World Bank. 2003. *Sustaining forestry—a World Bank strategy*. The World Bank, Washington, DC, USA.
- Wunder, S. 2006. Are direct payments for environmental services spelling doom for sustainable forest management in the tropics? *Ecology and Society* 11(2): 23. [online]. <http://www.ecologyandsociety.org/vol11/iss2/art23/>
- Young, R. 2006. Global economic outlook. Paper presented at RISI Asian pulp and paper outlook conference. 23-25 April 2006.

Appendix I: Illustrative Issues and Actions for Inclusion in the MYPOW

In order to focus its agenda, the UNFF would need to prioritize a shorter list of issues and actions for inclusion in the MYPOW. The purpose of this section is to suggest a set of issues and actions for possible consideration based on the criteria described in Section IV of this paper. This list is provided for illustrative purposes only.

Recognizing that the UNFF is a discussion forum without its own implementation capacity, the actions suggested below are formulated as recommendations to other international bodies or to Member states.

A. Actions Related to Climate Change

The development of a global regime to address the role of forests in climate change will proceed rapidly in the next few years. The key negotiating forum for this and other climate-related issues is the UNFCCC. However, there are a number of forest-related actions that could be usefully supported by the UNFF. These include:

Actions towards forest-related adaptation

The science and policy of assessing the vulnerability of forest based ecosystems to climate change is rapidly progressing, but adaptation strategies remain at an early stage. The UNFF could potentially promote:

- Mainstreaming of adaptation-friendly national policies into forestry and other sectors related to land-use planning.
- Standards for use of the newly-created Adaptation Fund and criteria for the transfer of funds to developing countries.

Actions towards forest-related mitigation

Much work remains to be done in developing an international regime to promote forest-based strategies to reduce and sequester carbon emissions. In particular, the international community must design a system to govern payments for avoided deforestation. The UNFF could potentially provide recommendations to other international fora on:

- Methodologies for measuring and compensating reduced emissions from avoided deforestation and other land-use change.
- Measures to maximize local benefits from a carbon offset compensation regime, taking into consideration land ownership and access rights, equity and benefit sharing, and the rights of indigenous peoples and local communities.

Actions towards common standards for forest-related energy development

Concern about the consequences of climate change is driving renewed attention to non-fossil fuel based energy development, especially biofuels. Such development could come at the expense of forest-based ecosystem services if trade-offs are not managed carefully. The UNFF could potentially encourage national governments and other international fora to develop and implement:

- Policy measures to manage large-scale land-use changes resulting from energy crops, taking into consideration land ownership and access rights, equity and benefit sharing, and the rights of indigenous peoples and local communities.
- Standard procedures for assessing and ensuring the sustainability of biofuels production, which could be used for certification purposes.

- Standards and accounting methods to assess the net emissions of these actions.

B. Actions Related to Liberalization of Trade and Investment

Increasingly, globalized trade and investment in the forestry sector and in other sectors that affect forests have led to significant new challenges for sustainable forest management. However, the various international regimes for governing trade and finance (such as the WTO) are not well integrated with parallel and weaker regimes (such as multilateral environmental agreements) designed to promote environmental and social sustainability. The UNFF could play a role in linking the two in order to ensure that future international trade and investment agreements, and national-level and voluntary actions, are designed to promote more environmentally sound and socially equitable outcomes.

Actions toward understanding the effects of trade and investment liberalization

The effects of trade liberalization and international financial integration on forests, livelihoods, and economic development are significant, but their current and future impacts remain poorly understood. The UNFF could facilitate discussion of the characteristics of pro-poor, environmentally sustainable liberalization so as to influence the design of future trade agreements and national-level actions. Specifically, the UNFF could:

- Promote safeguard standards for assessing the impacts on forests of bilateral and multilateral trade and investment agreements (e.g., China's recent trade and investment agreements with supplier countries in Africa and Latin America).
- Facilitate discussion of the current and anticipated impacts of major emerging markets on global and regional supply-demand trends for forest products (e.g., use of scenarios as a decision-making support tool).

Actions towards developing common standards of assessment and disclosure for investment in forest industry and extra-sectoral investments that impact forests

Recent years have witnessed significant developments in the emergence of international norms governing corporate and financial sector

practices. Public international financial institutions such as the World Bank Group have reviewed and revised their safeguard policy frameworks, while initiatives led by UN agencies, civil society, and/or private sector actors - such as the Global Reporting Initiative and the Equator Principles - have proliferated. In order to strengthen and lend legitimacy to these efforts, and promote the widespread adoption of best practices, the UNFF could support the development and adoption of:

- Standards for corporate disclosure and reporting of operational information by forest industry companies such as those being developed by the UNEP-sponsored Global Reporting Initiative (GRI) and other initiatives aimed at establishing an industry standard.
- Standards for due diligence and risk analysis for use by banks and other financial institutions engaged in forest-related investments, and support efforts to expand financial institutions' access to forestry expertise.
- Standards and procedures (including in investor countries) to assess effects of investments in other sectors that affect forests (i.e. oil palm, ranching, mining, infrastructure), and *develop common standards* to safeguard against negative impacts on forests and forest-dependent peoples.

C. Actions Related to Improved Forest Governance

The increasing appreciation of governance failure as an underlying cause of unsustainable forest management has spawned a number of public and private initiatives to improve forest governance. The UNFF could lend support to these initiatives, as well as contribute forest-specific input to more general initiatives to promote good governance.

Actions towards an international regime to halt trade in illegally-sourced forest products

Considerable resources are already being directed towards curtailing the production and trade of illegally sourced forest products, most notably through the FLEG process and through nascent bilateral agreements between importing and exporting countries. In order to strengthen and lend legitimacy to these efforts,

and promote the widespread adoption of best practices, the UNFF could support:

- Development of policy standards to promote the use of anti-money laundering and anti-corruption laws to curtail forest-related crime (e.g., use of 'know your customer' guidelines by banks; enhanced due diligence for 'politically exposed persons'; and expanded monitoring and reporting of suspicious transactions related to forestry companies).
- Discussions on the effectiveness of bilateral and multilateral agreements to curtail illegal forest trade, including 'voluntary partnership agreements' (VPA's), in order to assess what types of approaches are most effective.

Actions towards international cooperation in promoting good forest governance

Long-term concerted action and sustained international commitment are necessary to ensure that the trend towards improved forest governance continues and results in lasting changes needed for sustainable and equitable forest use. The UNFF could:

- Support efforts to adapt global standards on procedural rights - such as those embodied in International Labour Office (ILO) Convention 169 on indigenous peoples, the Convention against Corruption, and the Aarhus Convention on access to information, participation, and justice - to forest management.
- Identify replicable innovations, promote sharing of lessons and good practices in forest governance, and providing institutional channels through which these can inform the UNFF's agenda and substantive deliberations.

D. Actions Related to Ecosystem Services

Actions towards developing a global regime for financing the costs of forest biodiversity conservation

Increasing pressures on forest resources require both higher-level political attention and more sophisticated approaches for managing trade-offs among competing uses of forest lands and resources. Other fora, such as the CBD, are mandated by the international community to address significant portions of this agenda. Nevertheless, the UNFF could contribute by providing forest-specific input to such fora, by supporting initiatives by other public and private actors, and by providing a platform for discussion of issues insufficiently addressed elsewhere. These include:

- Policies for national-level action related to payments for ecosystems services (PES). In particular, the UNFF could promote the integration of PES within SFM in ways that minimize tradeoffs and promote synergies between conservation and development.
- Policies for national-level action to assess the costs, and finance the management of high conservation value protected areas.
- Discussion and building consensus, particularly among industrialized and developing countries, on financing mechanisms and innovative approaches in their application.
- Linkages to other relevant international fora, such as the design of a regime for payments for avoided deforestation under the UNFCCC.

The Center for International Forestry Research (CIFOR) is a leading international forestry research organisation established in 1993 in response to global concerns about the social, environmental, and economic consequences of forest loss and degradation. CIFOR is dedicated to developing policies and technologies for sustainable use and management of forests, and for enhancing the well-being of people in developing countries who rely on tropical forests for their livelihoods. CIFOR is one of the 15 centres supported by the Consultative Group on International Agricultural Research (CGIAR). With headquarters in Bogor, Indonesia, CIFOR has regional offices in Brazil, Burkina Faso, Cameroon and Zimbabwe, and works in over 30 other countries around the world.

Donors

CIFOR receives its major funding from governments, international organizations, private foundations and regional organizations. In 2006, CIFOR received financial support from Australia, Asian Development Bank (ADB), African Wildlife Foundation, Belgium, Canada, Carrefour, Cecoforma, China, Centre de coopération internationale en recherche agronomique pour le développement (CIRAD), Convention on Biological Diversity, Cordaid, Conservation International Foundation (CIF), European Commission, Finland, Food and Agriculture Organization of the United Nations (FAO), Ford Foundation, France, German Agency for Technical Cooperation (GTZ), German Federal Ministry for Economic Cooperation and Development (BMZ), German Foundation for International Cooperation, Global Forest Watch, Indonesia, Innovative Resource Management (IRM), International Institute for Environment and Development, International Development Research Centre (IDRC), International Fund for Agricultural Development (IFAD), International Tropical Timber Organization (ITTO), Israel, Italy, the World Conservation Union (IUCN), Japan, Korea, MacArthur Foundation, Netherlands, Norway, Netherlands Development Organization, Overseas Development Institute (ODI), Peruvian Secretariat for International Cooperation (RSCI), Philippines, Spain, Sweden, Swedish University of Agricultural Sciences (SLU), Switzerland, The Overbrook Foundation, The Tinker Foundation Incorporated, The Nature Conservancy (TNC), Tropical Forest Foundation, Tropenbos International, United States, United Kingdom, United Nations Environment Programme (UNEP), United Nations Educational, Scientific and Cultural Organization (UNESCO), United Nations Forum on Forests (UNFF), Wageningen International, World Bank, World Resources Institute (WRI) and World Wide Fund for Nature (WWF).

CIFOR's Forests and Governance Programme examines how decisions about forests and forest-dependent people are made and implemented in order to promote the participation and empowerment of disadvantaged groups; the accountability and transparency of decision-makers and more powerful groups; and democratic, inclusive processes that support fair representation and decision making among all groups.