The Intergovernmental Panel on Forests
and
The Intergovernmental Forum on Forests

Summary of

Proposals for Action

A tool to assist countries to measure progress
and establish priorities for
sustainable forest management

[image: image2.bmp]
© Commonwealth of Australia 2000

ISBN 0 642 45570 8

This work is copyright. It may be reproduced in whole or in part for study or training purposes subject to the inclusion of acknowledgment of the source and no commercial usage or sale. Reproduction for purposes other than those listed above requires written permission from AusInfo. Requests and enquiries concerning reproduction and rights should be directed to the Manager, Legislative Services, AusInfo, GPO Box 1920, Canberra ACT 2601.

Cover photo courtesy of Michael F Ryan

Cover design by Bluebox Graphix

Printed by Canberra Publishing and Printing

Copies of this report are available from:

Forest Industries
Agriculture, Fisheries and Forestry – Australia
GPO Box 858
CANBERRA ACT 2601
AUSTRALIA

Fax: + 61 2 6272 4875

This report is also available on the Internet at:

http://www.affa.gov.au/affa/subjects/publications.html

Contents

1Preface

The Intergovernmental Panel on Forests
1
The Intergovernmental Forum on Forests
1
Implementation of the IPF/IFF Proposals for Action
1
Summary of the IPF and IFF Proposals for Action
1
Implementation of international forest-related decisions within countries
1
International cooperation in financial assistance and technology transfer
1
Trade and environment in relation to forest products and services
1
Forest-related work of international organizations and multilateral institutions and instruments
1

Prefacetc "Preface" \l 01
The United Nations Commission on Sustainable Development (CSD) has facilitated extensive deliberations on the actions that are required to promote the management, conservation and sustainable development of all types of forests by initially establishing the Intergovernmental Panel on Forests (IPF) and then the Intergovernmental Forum (IFF) on Forests. The IPF and the IFF have examined a wide range of forest-related topics over a five year period and have recommended more than 270 proposals for action to be adopted by the international community.

Although the IPF/IFF proposals for action are of a non-legally binding nature, participants of these processes are under a political obligation to implement the agreed proposals for action. Each country is expected to conduct a systematic national assessment of the IPF/IFF proposals for action and to plan for their implementation.

The United Nations Forum on Forests (UNFF) will be the permanent intergovernmental body responsible for overseeing the implementation of the IPF/IFF proposals for action as well as enhancing cooperation and maintaining forest policy dialogue. The UNFF has to develop a plan of action for the implementation of the proposals for action and then support and monitor progress with the implementation of this work.

To facilitate the implementation of the IPF/IFF proposals for action by countries and the international community, Australia has prepared a comprehensive, integrated summary of the proposals for action. It builds on the work undertaken by Australia in 1998 to summarize the IPF proposals for action. It aims to improve the understanding of the intent of the IPF/IFF proposals for action by simplifying the wording and grouping related proposals for action. The summary could be used by countries to assist with national assessments of the implementation of the IPF/IFF proposals for action.

The Intergovernmental Panel on Foreststc "The Intergovernmental Panel on Forests" \l 02
The Intergovernmental Panel on Forests (IPF) met four times during the period 1995–1997. It was mandated to pursue consensus and formulate options for further actions in order to combat deforestation, and forest degradation and to promote the management, conservation and sustainable development of all types of forests. The IPF’s final report
 contained more than 150 proposals for action, covering the five elements of its work program:

1. Implementation of the United Nations Conference on Environment and Development (UNCED) decisions related to forests at the national and international levels;

2. International cooperation in financial assistance and technology transfer;

3. Scientific research, forest assessment, and development of criteria and indicators for sustainable forest management;

4. Trade and environment in relation to forest products and services;

5. International organizations and multilateral institutions, and instruments, including appropriate legal mechanisms.

The Intergovernmental Forum on Foreststc "The Intergovernmental Forum on Forests" \l 02
The Intergovernmental Forum on Forests (IFF) met four times during the period 1997–2000. It was mandated to facilitate implementation of the IPF proposals for action and to further the policy dialogue on a number of issues that were left pending from the IPF process. The IFF’s final report
 contained more than 120 additional proposals for action, covering the three categories and eight elements of its work program.

Category I

(a) Promoting and facilitating the implementation of the IPF’s proposals for action.

(b) Reviewing, monitoring and reporting on progress in the management, conservation and sustainable development of all types of forests.

Category II (included matters left pending from IPF)
(a) The need for financial resources.

(b) Trade and environment.

(c) Transfer of environmentally sustainable technology.

(d) Issues needing further clarification including: underlying causes of deforestation; traditional forest-related knowledge; forest conservation and protected areas; forest research; valuation of forest goods and services; economic instruments, tax policies and land tenure; future supply and demand for wood and non-wood products; and assessment, monitoring and rehabilitation of forest cover in environmentally critical areas.

(e) Forest-related work of international and regional organizations.

Category III related to future international arrangements and mechanisms for forests.

Implementation of the IPF/IFF Proposals for Actiontc "Implementation of the IPF/IFF Proposals for Action" \l 02
The IPF/IFF proposals for action represent significant progress and consensus at the international level on how to move towards sustainable forest management. There is also widespread agreement that the key need now is to move from policy dialogue to action.

The proposals for action are directed at many players, but particularly at countries and international forest-related organizations and institutions. Within individual countries, the implementation of the proposals for action would be undertaken by national and sub national governments as well as a range of relevant stakeholders. In particular, stakeholders such as the private sector, forest and land owners, local communities, indigenous and forest dependent people, civil society, non government organizations, research, education and aid organizations would all have roles to play.

Greater progress with implementation of the proposals for action is likely to be achieved if all of the stakeholders have a common understanding of what needs to be done and there is an appropriate coordination mechanism in place to foster cooperative partnerships. This summary of the IPF/IFF proposals for action could assist the stakeholders to develop a common view on the priorities for implementation within each country.

Rationale for the Summary

The IPF and IFF proposals for action often involve lengthy negotiated text. They contain numerous overlaps and inter-linkages and they vary considerably in nature and content from basic principles and guidelines to detailed specific recommendations.

The summary has been prepared using the following principles:

· capture the important aspects or intent of each proposal for action;

· group similar or related actions into the one “summarized proposal for action”;

· separate large complex actions into meaningful components;

· avoid duplication of any action unless the action is directed at different parties;

· incorporate some IPF and IFF program headings and actions into other related thematic headings;

· incorporate all related thematic headings into one of four major categories: implementation within countries; international cooperation; trade and environment; and work of international organizations;

· group all related summarized proposals for actions under the most relevant heading.

This summary of the IPF/IFF proposals for action is intended to provide a guide to the implementation of the detailed IPF and IFF proposals for action. It is not intended to replace the detailed negotiated text. For this reason, the following tables are presented in a manner whereby each summarized proposal for action is cross referenced to the relevant paragraphs of the IPF and IFF reports that contain the full text of the agreed proposals for action. In this summary the words sustainable forest management mean the management, conservation and sustainable development of all types of forest.

tc "“SummaryoftheIPFandIFFProposalsforAction”" \l 01Implementation of international forest-related decisions within countriestc "Implementation of international forest-related decisions within countries" \l 02
	National Forest Programs
	
	IPF
	IFF

	1
	Develop and implement a holistic national forest program which integrates the conservation and sustainable use of forest resources and values in a way that is consistent with national, sub-national and local policies and strategies.
	
	17a
58b(i)
	

	2
	Assess, develop and implement an appropriate combination of legislation, economic instruments and tax policies for promoting sustainable forest management.
	
	
	115a
115b
115c

	3
	Develop and implement appropriate policies and mechanisms to secure land tenure, recognize access to and use of forest resources by local and/or indigenous communities in order to support sustainable forest management.
	
	29c
	64c
64d
115d

	4
	Develop and implement codes of conduct to encourage private sector activities consistent with sustainable forest management.
	
	69a
128c
	

	5
	Improve cooperation, coordination and partnerships in support of sustainable forest management within a national forest program, by involving relevant stakeholders including indigenous people, forest owners, women and local communities in forest decision making and utilizing appropriate expertise in international and regional organizations.
	
	17b
17f
17h
17i
40e
	19b
64b
66
140a

	6
	Monitor, evaluate and report on implementation progress of a national forest program, incorporating the use of criteria and indicators to assess trends in the state of the forests and progress towards sustainable forest management.
	
	17a
17d
89a
115a
	17d
19a

	Implementation of IPF and IFF Proposals for Action
	
	
IPF
	
IFF

	1
	Conduct a systematic national assessment of the IPF and IFF proposals for action involving all stakeholders and plan for their implementation within a national forest program.
	
	
	9d

	2
	Establish a coordinated, integrated and participatory approach to the implementation of the IPF/IFF proposals for action and the forest-related work of other international instruments.
	
	144
	9b
9e
9f

	3
	Report on the assessment and implementation of the IPF/IFF proposals for action.
	
	
	17c

	Forest Information and Awareness
	
	IPF
	IFF

	1
	Prepare national information on sustainable forest management, including forest resource assessments and forest statistics on wood and non-wood forest products and services.
	
	89b
	17a
121a
121b

	2
	Improve the collection of quantitative data on values of all forest goods and services and environmental and social impacts of changes in forest use to assist policy and investment decisions.
	
	104a
	107a
107c

	3
	Improve data collection and information dissemination on the supply and demand of wood and non-wood products including the prices of these products and their substitutes.
	
	28a
131a
	121a
121c
121d

	4
	Establish improved mechanisms to consult stakeholders on the identification of the full range of forest goods and services and to make forest-related information and progress reports widely available to policy makers and relevant stakeholders.
	
	30a
78a
78b
58b(ii)
89h
	17b
18
122d

	5
	Create awareness of the importance of issues related to deforestation and forest degradation and the multiple values of forests.
	
	30a
	64e
142a

	Underlying Causes of Deforestation and Forest Degradation
	
	
IPF
	
IFF

	1
	Study and analyze historical and underlying causes of deforestation and forest degradation, including the impacts of transboundary pollution, poverty, fuelwood collection and processes outside the forest sector.
	
	27a
27b
27c
	64a
122c

	2
	Develop and implement integrated national policies, strategies, economic instruments and mechanisms for supporting sustainable forest management and addressing deforestation and forest degradation.
	
	29a
29b
	115c
115g

	3
	Enhance the role of plantations as a mechanism for reducing deforestation and forest degradation of natural forests.
	
	28b
	64g

	Future Supply and Demand of Forest Products
	
	
IPF
	
IFF

	1
	Implement public and private sector policies and programs to meet increasing demands for wood and non-wood products and services, including fuelwood and wood energy, from sustainably managed forests.
	
	28a
	122a
122b
122c
122d

	2
	Analyze the full life cycle costs and benefits, including environmental impacts, of forest products and their substitutes as a basis for reviewing policies that affect their relative prices and for developing incentives to support sustainable forest management and combat deforestation and forest degradation.
	
	
	41c
41d
41e
64h
121e
122f

	Protected Areas and Forest Conservation
	
	IPF
	IFF

	1
	Develop and implement appropriate planning and management strategies for the representative protection and conservation of the full range of forest values on an ecosystem basis within and outside protected areas.
	
	46c
	85a
85b

	2
	Develop and implement partnership mechanisms to engage forest owners, private sector, indigenous people and local communities in the planning and management of forest conservation areas.
	
	
	84
85b
85c
85d

	3
	Develop and implement innovative mechanisms and improved coordination of donor activity for effectively financing, encouraging and implementing integrated cross-sectoral policies to support forest conservation.
	
	
	85f
90

	4
	Develop and implement methodologies and criteria to assess the adequacy, consistency, condition and effectiveness of protected areas and their management.
	
	
	85e
88
89

	5
	Establish joint protected areas and guidelines for collaborative management of ecologically important or unique transboundary forests.
	
	
	86

	Forests in Environmentally Critical Areas
	
	IPF
	IFF

	1
	Analyze past experiences and monitor trends in dryland forests, including biophysical, social, economic and institutional factors.
	
	46b
	

	2
	Undertake integrated and coordinated actions to address dryland forest issues at the international, national and local levels.
	
	46a
46f
	

	3
	Develop and support partnerships which include indigenous and local communities and management approaches, including those that embody traditional lifestyles, to reduce pressures on dryland forests and promote their sustainable management and regeneration.
	
	46d
46e
	

	4
	Encourage cooperation and coordination of activities concerning forests and trees in environmentally critical areas, including systematic data collection and analysis.
	
	
	129a

	5
	Give high priority in national forest programs to the rehabilitation and sustainable management of forests and trees in environmentally critical areas.
	
	
	129b

	6
	Raise awareness and disseminate data on the ecological, social, cultural and economic contributions of planted and natural forests in the rehabilitation and sustainable management of forests in environmentally critical areas.
	
	
	129a
129d

	Impact of Airborne Pollution on Forests
	
	IPF
	IFF

	1
	Develop national assessment and monitoring methods, extend regional programs for monitoring impacts of air pollution and provide factual information about transboundary air pollution.
	
	50c
50d
27c
	

	2
	Adopt a preventative approach to the reduction of damaging air pollution.
	
	50a
	

	Forest Research and Development
	
	IPF
	IFF

	1
	Identify and prioritise interdisciplinary forest research needs at the national and eco‑regional levels.
	
	94a
	96a

	2
	Strengthen forest research by formulating national policies, programs and strategies and by coordinating the implementation of research programs.
	
	
	96a

	3
	Mobilize resources, foster public and private sector joint ventures, build capacity and strengthen research institutions, networks and consortia to extend forest research at the local, national and international levels.
	
	94a
94d
	96b
97b
97d

	4
	Further develop and enhance widespread access to forest research and information systems making best use of existing mechanisms and networks.
	
	94a
	97c

	5
	Improve the linkages between forest science and forest policy processes.
	
	58b(vii)
	96c

	6
	Involve relevant interested parties in the extension, planning, implementation, monitoring and evaluation of forest research and ensure appropriate prior consents are obtained for research programs.
	
	17e
94d
	96d

	7
	Further develop, field test and promote the use of criteria and indicators for sustainable forest management, including appropriate criteria and indicators for traditional forest-related knowledge and air pollution, and support efforts to harmonize associated concepts and definitions.
	
	40l
50d
115a
115b
115d
	17d

	8
	Extend research into forest inventory and monitoring techniques, as well as the development of efficient methods for the valuation of all forest goods and services, and for the identification of costs and benefits of sustainable forest management.
	
	89c
104c
	107b
107c

	9
	Explore ways to establish full cost internalization of wood products and non‑wood substitutes, as well as externalities, and share information on findings and implementation.
	
	134a
134b
	

	10
	Promote research into the rehabilitation and extension of dryland forests as well as into traditional forest-related knowledge with the full involvement of indigenous peoples and local communities.
	
	40k
46g
	

	11
	Develop and adapt technologies, including traditional forest-related knowledge, for increasing sustainable utilization of lesser used species.
	
	132c
	

	Traditional Forest-Related Knowledge
	
	IPF
	IFF

	1
	Collaborate with and enhance the capacity of indigenous people to identify, map and promote the understanding and application of traditional forest-related knowledge at the local, national and international levels.
	
	40a
40g
40j
40n
	75

	2
	Develop and implement national legislation and policies, including the application of intellectual property rights, to respect, maintain, protect and apply traditional forest-related knowledge.
	
	40c
40d
40p
40b
	74d

	3
	Develop and implement policies and mechanisms to support traditional resource use systems and ensure equitable sharing of forest-related benefits, including use of forest genetic resources, with local communities and indigenous people and document successful approaches.
	
	40f
40h
40I
40r
40c
	56j
64c
66
74b
122d

	4
	Assist networks that promote sharing of traditional forest-related knowledge and include traditional forest-related knowledge in forest management training programs.
	
	40l
40m
	

	Requirements of Countries with Low Forest Cover
	
	
IPF
	
IFF

	1
	Analyze and take into account the related social, economic and environmental implications, costs and benefits of non-wood substitutes and imports of forest products.
	
	58b(iv)
	41h

	2
	Take positive action towards reforestation, afforestation and conservation, using native species where appropriate, including regeneration of degraded forests, management of plantations and trees outside forests and the expansion of protected areas.
	
	58b(ii)
58b(iii)
58b(v)
58c
	30b
129c

	3
	Establish and manage plantations to enhance production of forest goods and services, taking into account relevant social, cultural, economic and environmental considerations in the selection of species, areas and silviculture systems.
	
	58b(ii)
	

International cooperation in financial assistance and technology transfertc "International cooperation in financial assistance and technology transfer" \l 02
	Provision of Financial Resources to Developing Countries and Countries with Economies in Transition
	
	

IPF
	

IFF

	1
	Create or strengthen partnerships and international cooperation to facilitate the provision of increased financial resources to implement sustainable forest management including the IPF/IFF proposals for action.
	
	17c
67a
	
9a
84

9c
87

9g
97a

30a
129e

	2
	Identify and prioritise resource needs for sustainable forest management, including the implementation of the IPF/IFF proposals for action.
	
	67b
67c
30b
133b
	17e
30b

	3
	Explore and expand innovative financial mechanisms including concessional lending, debt relief initiatives and an investment promotion entity to support sustainable forest management and national forest programs.
	
	17c
67e
67g
71c
	30e
64j

	4
	Encourage private sector investment and reinvestment of forest revenues into sustainable forest management and environmentally sound technologies, through appropriate policies, legislation, incentives and mechanisms.
	
	69b
69c
69d
69e
70b
77d
	30c
56b
115a
115b
122b

	5
	Enhance Government, community and forest owner financing to facilitate local participation in sustainable forest management.
	
	70c
77f
	64f

	6
	Enhance coordination and collaboration between donors, international institutions and instruments related to forests and explore appropriate indicators for monitoring and evaluating donor funded forest programs.
	
	71a
71b
	

	7
	Support coordinated deployment of resources for sustainable forest management through national forest programs to improve efficiency and effectiveness of available funds.
	
	70a
70d
17g
	30a

	Technology Transfer and Capacity Building
	
	
IPF
	
IFF

	1
	Assess, taking into account gender disaggregated data, the technological requirements necessary to achieve sustainable forest management.
	
	77b
	56c
56o

	2
	Enhance cooperation and financing to promote access to and transfer of environmentally sound technologies.
	
	77a
77c
	
56a
56i

56e
56l

56g
129e

56h

	3
	Facilitate capacity building within national forest programs to implement sustainable forest management and the IPF/IFF proposals for action, including strengthening and supporting institutions involved in forest and plantation management and supporting indigenous people, local forest dependent communities and forest owners.
	
	17g
28a
58b(vi)
70e
77e
77f
89b
115c
	17a
19b
56d
64e
64i
107d

	4
	Support developing countries to increase downstream processing and community based processing of wood and non-timber forest products.
	
	131b
	

	5
	Promote the dissemination and sharing of environmentally sound technologies to end‑users, particularly in local communities, including through efficient use of extension services.
	
	77e
	56f
56h

	6
	Strengthen education and training for women in community development programs including the growth and use of fuelwood and the use of energy efficient cooking technology and ensure women benefit from the transfer of environmentally sound technologies.
	
	
	56m
56n

Trade and environment in relation to forest products and servicestc "Trade and environment in relation to forest products and services" \l 02
	Market Access and Transparency
	
	IPF
	IFF

	1
	Study the environmental, social and economic impacts of trade-related measures affecting forest products and services.
	
	128a
	

	2
	Undertake measures to improve market access for forest goods and services, including the reduction of tariff and non-tariff barriers to trade, in accordance with existing international obligations and to promote a mutually supportive relationship between environment and trade.
	
	128b
	64i

	3
	Improve market transparency for trade in forest products and services and consider measures to reduce illegal trade in wood and non-wood forest products.
	
	135a
135b
	41e
41f

	4
	Implement policies and actions to facilitate trade in wood and non-wood products from sustainably managed forests and to minimize negative effects of short term market changes.
	
	
	41a
41g

	5
	Undertake further cooperative work on voluntary certification and labelling schemes, including studying their link with criteria and indicators and their effectiveness in promoting sustainable forest management and exchange information and experience on these schemes.
	
	133a
133d
133e
133g
	41b

	6
	Support the application of accessibility, credibility, equivalence, cost-effectiveness, transparency and participatory concepts to certification and labelling schemes and ensure they do not lead to unjustified obstacles to market access.
	
	133c
133f
	41b

	7
	Intensify efforts and implement policies to promote the sustainable use of all economically viable lesser-used species in domestic and international markets.
	
	132a
132b
	

Forest-related work of international organizations and multilateral institutions and instrumentstc "Forest-related work of international organizations and multilateral institutions and instruments" \l 02
	Involvement of Countries in International Programs
	
	
IPF
	
IFF

	1
	Support the forest work undertaken by international and regional organizations and under relevant international instruments and encourage them to contribute to forest policy dialogue and to support inter-agency cooperation on the implementation of the outcomes of UNCED and the IPF/IFF processes.
	
	146a
146d
146e
	139a
139b
141a

	2
	Clarify the forest-related roles of international institutions and instruments to improve integration and coordination and eliminate duplication of their efforts.
	
	146b
146c
	139c

	3
	Strengthen national arrangements to provide guidance to multilateral forest-related organizations
	
	
	140b

	4
	Facilitate work under the Convention on Biological Diversity and other relevant organizations (WIPO, UNCTAD) to implement measures to recognize, respect, protect and maintain traditional forest-related knowledge including the application of intellectual property rights, sui generis or other systems for its protection.
	
	40o
	56j
74a
74c
75

	5
	Contribute national data on timber and non‑timber values to the FAO Global Forest Resource Assessments.
	
	89d
	

	6
	Contribute to a global and regional comprehensive assessment of the current status of protected forest areas, to assist in the establishment of bio-geographically balanced protected area networks.
	
	
	85g

	7
	Participate in the international development of global guidelines for consistent national interpretation and implementation of IUCN categories of protected areas.
	
	
	89

	8
	Strengthen international cooperation and action with respect to reducing long-range air pollution.
	
	50b
50e
	

	Work of International Organizations
	
	IPF
	IFF

	1
	Continue collaborative work to support the implementation of the IPF/IFF proposals for action and the provision of information to assist the forest sector.
	
	78c
145
	

	2
	Develop institutional synergies with other partners and prepare a comprehensive directory of organizations and instruments engaged in forest-related activities.
	
	
	141b
141c

	3
	Provide general, cross-sectoral and specific advice to countries on forest policies and the design and administration of economic instruments and tax policies to promote sustainable forest management.
	
	
	115f
142b

	4
	Strengthen transparency of decision making in international financial institutions and ensure their policies and structural adjustment programs support sustainable forest management.
	
	
	65
115g

	5
	Develop harmonized, cost-effective, comprehensive national forest reporting formats and data systems incorporating relevant criteria and indicators for sustainable forest management.
	
	89g
115e
	19a
142c

	6
	Consult with countries about forest assessment definitions as well as the collection and analysis of forest information, including the global forest resource assessment, and provide feedback on the results.
	
	89e
89f
	18

	7
	Prepare information on methods and data requirements for the valuation of all forest goods and services.
	
	104b
	

	8
	Undertake systematic collection and analysis of forest sector financial flows data to assist informed policy decisions.
	
	
	30d

	9
	Undertake reviews of contemporary forest revenue collection systems and the relation of land tenure to deforestation and forest degradation.
	
	
	67
115e

	10
	Increase public awareness of the direct and indirect benefits from forests at the regional and global levels.
	
	
	142a

	11
	Improve support for forest-related research programs, strengthen linkages between forest policy and research and explore the possibility of a global forest information service.
	
	94c
	98a
98b
98c

	12
	Encourage, within the work of the Convention on Biological Diversity, the development of biodiversity indicators that are complementary to existing forest criteria and indicators as well as the compilation of legal mechanisms related to the protection, use and benefit sharing of traditional forest‑related knowledge.
	
	40q
115f
	

	13
	Promote research and analysis by forest‑related Conventions to address gaps in existing knowledge.
	
	94b
	

	14
	Consider the needs of developing and low forest cover countries, support forest programs and integrate forest-related aspects into poverty, population, food and environmental programs.
	
	
	143
144

� Report of the Ad Hoc Intergovernmental Panel on Forests, March 1997 (E/CN.17/1997/12)

� Report of the Intergovernmental Forum on Forests, March 2000 (E/CN.17/2000/14)

[image: image1.png]Department of
AGRICULTURE
FISHERIES &

A__\AUSTRALIAA/ FORESTRY -
KL AUSTRALIA %

‘¢ ~
S Fores™™®

PISHEQ‘

