
FSC’s vision and mission

1 of 245

TABLE OF CONTENTS

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

FSC reflected in scientific and professional
literature
Literature study on the outcomes and impacts of FSC certification

Forest Stewardship Council

FSC Policy Series No. 2009 - P001

Forest Stewardship Council

2 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

/ C
ov

er
 p

ho
to

 c
re

di
ts

: M
ai

n
ph

ot
o

©
 F

S
C

 /
Ju

an
 C

ar
lo

s
R

ey
es

; s
m

al
l p

ho
to

s
le

ft
to

 r
ig

ht
 ©

 A
nd

er
s

H
ag

m
an

, ©
 M

ila
n

R
es

ka
, ©

 J
ua

n
C

ar
lo

s
R

ey
es

, ©
 E

rik
 G

oe
th

al
s

The Forest Stewardship Council (FSC) is an independent, non-governmental, not for profit
organization established to promote the responsible management of the world’s forests. It
provides standard setting, trademark assurance and accreditation services for companies and
organizations interested in responsible forestry.

Products carrying the FSC label are independently certified to assure consumers that they
come from forests that are managed to meet the social, economic and ecological needs of
present and future generations.

Editors

Marion Karmann, Ph.D.

Alan Smith, Ph.D.

Produced by

FSC International Center

1st edition, April 2009

© Forest Stewardship Council A.C.

This work is copyright protected. The FSC logo is registered by FSC A.C. and pro-
tected. With the exception of the FSC logo, the graphics and text in this publication
may be reproduced in whole or in part, provided that is it not sold or used commer-
cially and its source is acknowledged.

FSC welcomes comments on this report, which can be made at the FSC website:
www.fsc.org.

FSC’s vision and mission

3 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

FSC’S VISION

The world’s forests meet the social, ecological and economic rights and needs of the present
generation without compromising those of future generations.

FSC’S MISSION

The FSC shall promote environmentally appropriate, socially beneficial, and economically
viable management of the world's forests.

�! Environmentally appropriate forest management ensures that the harvest of timber
and non-timber products maintains the forest's biodiversity, productivity and ecological
processes.

�! Socially beneficial forest management helps both local people and society at large to
enjoy long term benefits and also provides strong incentives to local people to sustain
the forest resources and adhere to long-term management plans.

�! Economically viable forest management means that forest operations are structured
and managed so as to be sufficiently profitable, without generating financial profit at
the expense of the forest resources, the ecosystem or affected communities. The
tension between the need to generate adequate financial returns and the principles of
responsible forest operations can be reduced through efforts to market forest products
for their best value.”1

1 FSC Global Strategy (2007): Strengthening Forest Conservation, Communities and Markets.
http://www.fsc.org/global_strategy.html

Forest Stewardship Council

4 of 245

TABLE OF CONTENTS

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

TABLE OF CONTENTS

1. INTRODUCING FSC .. 7

1.1 Why FSC... 7

1.2 FSC in figures ... 9

1.3 FSC’s scope.. 11
1.3.1 The three-chamber system and the concept of outsiders............................. 12
1.3.2 Equitable access to certification – North/South .. 12
1.3.3 Equitable access to certification – benefit for communities 14
1.3.4 Certification of plantations – reason for hot discussions............................... 16
1.3.5 Carbon credits .. 17
1.3.6 FSC’s chain of custody... 17
1.3.7 Expectations FSC does not promise to meet ... 18

1.4 Measuring FSC’s impact... 20
1.4.1 What are impacts, what are outcomes? ... 20
1.4.2 What is the intended impact of FSC forest management certification? 21
1.4.4 How can FSC’s impact be demonstrated and/or measured? 23

2. IMPACT IN AND BEYOND THE FOREST ... 28

2.1 The broader view .. 28
2.1.1 CIFOR’s findings .. 28
2.1.2 WWF – World Bank coalition.. 29
2.1.3 Greenpeace’s findings.. 30
2.1.4 Findings from an international congress... 30
2.1.5 Improvements in European forestry.. 31
2.1.6 Improvements in US American forestry .. 33
2.1.7 Example from Guatemala... 34
2.1.8 Example from Bolivia.. 37
2.1.9 Example from Brazil – donors evaluating FSC impact.................................. 39
2.1.10 Improvements in forestry worldwide through FSC certification................... 43
2.1.11 Example from Russia ... 46

2.2 Change in management.. 47
2.2.1 Wide variety of improvements .. 47
2.2.2 Long-term impacts likely to increase management quality 48
2.2.3 Plantations management.. 49 ·

C
ov

er
 p

ho
to

-c
re

di
ts

: ©
 J

ua
n

C
ar

lo
s

R
ey

es
 /

F
S

C

FSC’s vision and mission

5 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

2.3 Environmental effects ... 54
2.3.1 Impacts on Biodiversity... 54
2.3.2 Planning, monitoring, inventories.. 74
2.3.3 Certification of Non-Timber Forest Products .. 78

2.3 Social effects... 84
2.3.1 High expectations for FSC in regards to social issues.................................. 84
2.3.2 Workers’ conditions: training, safety, empowerment and motivation 87
2.3.3 Empowering people by giving value to the forest ... 95
2.3.4 Communication, consultation – participation and empowerment.................. 97
2.3.5 Critique ... 109
2.3.6 Information versus participation.. 112

2.4 Community managed forests .. 118
2.4.1 Unrealistically high expectations?... 118
2.4.2 Examples from Acre, Brazil .. 122
2.4.3 Examples from Bolivia of impacts on social issues 124
2.4.4 Increasing access to certification of Small and Low Intensity Managed
Forests .. 125

2.5 Economic effects... 131
2.5.1 Setting the framing conditions right .. 131
2.5.2 Complex social, institutional and economic relations.................................. 135
2.5.3 Economic aspects .. 136
2.5.4 Non-tangible benefit of certification .. 150

2.6 Fairtrade and other systems ... 153

3. IMPACT ON FOREST POLICY .. 157

3.1 FSC’s governance is unique ... 157
3.1.1 Facilitating participatory forest policy.. 158
3.1.2 Political impacts of voluntary standard initiatives.. 160

3.2 Influence on the global market .. 167
3.2.1 FSC as a non-state, market-driven governance system............................. 171
3.2.2 Forest governance.. 172
3.2.3 The role of governments in timber certification... 175
3.2.4 National conditions to encourage private regulatory systems..................... 175

Forest Stewardship Council

6 of 245

TABLE OF CONTENTS

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

3.3 Governments and policy development.. 177

3.4 Development policy... 184

3.5 Corporate social responsibility .. 187
3.5.1 The Russian forestry sector.. 188
3.5.2 Example from Mitsubishi .. 189
3.5.3 Packaging the future – Tetra Pak and WWF’s answer 190
3.5.4 Gender is a major factor ... 191
3.5.5 Contribution to biodiversity conservation .. 192

4. BEYOND FSC... 195

4.1 Certification of environmental services ... 195

4.2 Combating the illegal timber trade .. 200

4.3 Comparing certification systems ... 202
4.3.1 How academic and international organizations see the differences 202
4.3.2 How the environmental NGOs’ see the differences.................................... 210

5. CONCLUSIONS.. 217

REFERENCES ... 222

ANNEX I: FREE, PRIOR AND INFORMED CONSENT 239

ANNEX II: GOVERNMENTAL USE OF VOLUNTARY STANDARDS .. 241

ABBREVIATIONS AND DEFINITIONS... 243

1. Introducing FSC: 1.1 Why FSC

7 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

1. INTRODUCING FSC

1.1 Why FSC

Since the 1980s the community of scientific researchers has pointed out clearly and precisely
that the world’s forests are drastically under stress. The complex relationship between the
natural functioning of forest ecosystems, forest utilization, and the people involved is chal-
lenged. Research on the forest area and the biodiversity of forest dependent flora and fauna
indicates prevalent deterioration of forest ecosystems, their functions and structures, for mul-
tiple, complex reasons, and that the destruction of the tropical forests proceeds at a frighten-
ing rate. In many countries political and economic basic conditions lead to a fragmenting of re-
sources instead of favoring and supporting a sustainable use of resources. Data collected on
social and socio-economic conditions demonstrate that in many cases traditionally forest de-
pendent people (e.g. communities, indigenous people, and marginalized populations) are fac-
ing serious challenges to their reliance on forests for their livelihoods, often due to the change
of management of the forest areas.

The research group of the Yale School of Forestry & Environmental Studies around
B.Cashore et al. (2006)2 summarizes these alarming research findings:

“In the face of this body of knowledge and the consensus that many problems are intensi-
fying, domes-tic and international governmental responses have been strongly criticized as
woefully inadequate and far too slow to address the myriad problems facing global forest
management. As a result of this frustration, some of the world’s leading environmental
groups and their allies decided to sidestep governments and in 1993 created the Forest
Stewardship Council (FSC). FSC and its supporters turned to the marketplace to generate
incentives for forest businesses to conform to environmentally and socially responsible
forest practices. The solution put forward by FSC was relatively simple: develop a set of
global sustainable forestry principles and criteria, have national and sub-national multi-
stakeholder committees develop regionally appropriate standards, have third [independent
– the editor] parties audit forestry operations for compliance, and certify those who pass
the test - providing a badge of honor that, the hope was, would allow certified operations to

2 Cashore, B.; Gale, F.; Meidinger, E.; Newsom, D. (2006): Confronting Sustainability: Forest Certification in devel-
oping and transitioning countries. In: Environment. Vol 48, Nr 9, Nov 2006, p 6 - 25. http://www.heldref.org/env.php
© Benjamin Cashore, Fred Gale, Errol Meidinger, and Deanna Newsom, 2006.
http://environment.yale.edu/publication-series /natural_resource_management /2538/confronting_ sustainabil-
ity_forest/ (as of June 2008)

Forest Stewardship Council

8 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

gain some type of market advantage vis-à-vis their competitors (such as market access,
price premiums, and the more abstract notion of a “social license to operate”).”3

Different from other social and environmental initiatives, the FSC developed a new kind of
certification system that evaluates the practices by which timber and other products from the
forests are produced, rather than the environmental performance of the products themselves,
based on standards developed jointly by a broad range of stake-holders that usually do not
work on joint consensus. Since the beginning of the experiment in 1993, the FSC has evolved
and grown tremendously, both in scope and in breadth, and has also led to a number of com-
peting forest certification and other stewardship council schemes. The World Fund for Nature
WWF summarizes this in 2002 as:

“FSC implements what the Rio Process is still talking about“4.

One of the best sources of information on the early history and development of the FSC is a
set of notes developed by the first Executive Director of the FSC (1993-2000) and Head of
FSC Policy and Standards (2000 – 2003), Dr. Timothy Synnott. His “Some notes of the early
years of the FSC” can be found on www.fsc.org 5.

3 ibid.

4 WWF (2002): Forest Stewardship Council: Political instrument, implementation and concrete results for sustain-

ability since 1993. WWF Germany, http://www.wwf.se/source.php/1117004/wwf-1018248.pdf

5 Synnott, Timothy (1995): Some notes of the early years of the FSC, http://www.fsc.org/history.html

1. Introducing FSC: 1.2 FSC in figures

9 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

1.2 FSC in figures

15 years later, in mid-2008, FSC is actively promoting responsible forest stewardship in more
than 80 countries worldwide through both forest management and chain of custody certifica-
tion. Through joint efforts of different FSC supporters and constituencies, today more than 100
million ha of forest are managed and certified according to the high standards of FSC (roughly
10 % of the world’s managed forests) (FSC Data base April 2008). Around the globe 18 FSC
accredited certification bodies are working with committed forest managers and forest product
purchasers. Consumers, often organized through powerful environmental and social NGOs,
are pushing for responsibly managed products.

In 46 countries around the world FSC National Initiatives - “FSC’s voice in the regions” are
bringing people from different positions together to elaborate jointly national or sub-national
forest management standards. The FSC National Initiatives are providing information about
FSC to forest managers, forest product markets and end users, they are running marketing
campaigns, and they are offering different types of services to using the FSC tool.

Apart from the groups mentioned above, a diverse array of additional people and organiza-
tions is involved in supporting the goals of FSC and using FSC as a tool to implement their
policies: The recognition and endorsement that FSC receives from environmental groups,
social stakeholders and forest industries alike underscores FSC’s impact on the global forest
debate and forest stewardship worldwide. And undoubtedly there is a strong impact of FSC on
the world of small forest holders as well, often initiated through government aid agencies, phi-
lanthropic organizations and environmental NGOs, which appreciate FSC’s participatory ap-
proach to reach consensus with all stakeholders involved in forest management. Therefore
several organizations use FSC as a tool to implement their own strategic or business goals.

And the area of forest management certified against FSC standards is continuing to grow at
an unprecedented rate. By forest type, more than 50% of FSC certified forests are natural,
only around 8% are pure plantation forests. About half of all FSC certified forests are in boreal
regions; around 13% are in tropical / subtropical eco-zones (FSC certificate database, April
20086). Especially within large traditional wood and paper producing industries and in the
global market place generally FSC has steadily gained more acceptances. The UNECE/FAO
Forest Products Annual Market Review of the United Nations, Economic Commission for Eu-
rope (2007)7 confirms FSC to be the fastest growing forest certification scheme in the world.

6 FSC certificate database, http://www.fsc-info.org

7 UNECE (2007): United Nations, Economic Commission for Europe / FAO Forest Products Annual Market Review
2006-2007. UNECE Geneva Timber and Forest Study Papers, No.22; 172 pp; ISBN13: 9789211169713.
http://unp.un.org (July 2008)

Forest Stewardship Council

10 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Globally, FSC certified forests represent in early 2008 the equivalent of 7% of production for-
ests.

Table 1: FSC in figures (from FSC certificate database)

FSC in figures
 end

2000
end
2006

Sept. 2008

Number of FSC members 357 647 811
Number of FSC National Initiatives 19 39 53
Regional offices 0 4 1

+ 2 National Offices
+ 1 Network Man-

ager
Number of certification bodies 5 16 19
Forest area certified (million ha.) 24.4 82.6 105.4
 FSC Global South* 6.1 41.4 52.6
 FSC Global North* 18.3 41.2 52.8
Number of forest management certificates 284 860 944
 FSC Global South 94 432 483
 FSC Global North 190 428 461
Number of chain-of-custody certificates 1’138 5’178 11’111
 FSC Global South 323 1’554 2’582
 FSC Global North 815 3’624 8’529
No. of countries where FSC certificates are is-
sued

49 73 97

No. of approved forest management standards 5 26 29

* FSC Global North and Global South refers to the OECD categories: FSC Global South includes not only all the

OECD developing countries, but also the countries in transition from the former Soviet Union, while countries like

Australia and New Zealand, situated geographically in the South are economically part of the “FSC Global North”.

FSC has led the way in defining responsible forest stewardship and in cutting across historic
barriers to create new levels of collaboration and shared commitment to forest conservation
across social, environmental and economic interests. An extensive body of scientific literature
has been developed over the years, which examines the impacts of certification in general. A
smaller number of papers focus more explicitly on cases of FSC’s impact on forest manage-
ment and on markets dealing with FSC certified products. The literature covers a broad range
of issues including influence of certification on community forestry, impacts on workers, im-
pacts on health and safety, and stakeholder involvement, why operations certify, impacts on
accessing markets, certification as a policy tool and the creation and effectiveness of non-
government regulatory systems. This paper tries to make FSC’s impact on the global forest
debate and forest stewardship worldwide more visible, through highlighting the findings of
researchers conducting FSC-related studies all over the world.

1. Introducing FSC: 1.3 FSC’s scope

11 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

1.3 FSC’s scope

FSC’s scope is broad. To be able to describe FSC’s direct and indirect outcomes and in-
tended and not-intended impacts, the mandate of FSC needs to be clear. Errol Meidinger,
who studied FSC’s impact since years jointly with international researcher teams, stated in
2003:

“From the perspective of legal theory, forest certification, particularly as exemplified by the
FSC, is a stunningly ambitious undertaking. It seeks to create a set of rules and institutions
for forest certification that

1 integrate environmental, social, and economic goals and

2 apply them consistently across boreal, temperate and tropical forests

3 in developed and developing regions with vastly different institutional arrangements
and cultural traditions.

One may pause simply to wonder whether any rational actor would undertake such a pro-
foundly difficult task. (…)”8.

Phil Guillery (2007) adds to this with one of the four key findings of an external evaluation of
FSC’s impact:

“FSC staff and key stakeholders have high expectations for FSC in regards to social is-
sues. (…) A consistent theme throughout the evaluation was that many stakeholders ex-
pressed specific “hopes and dreams” that they want addressed by the FSC. (…) Chief
among these concerns are that they want more accomplished on community forestry is-
sues in the Global South, more emphasis on addressing indigenous people rights, and
more done to strengthen the social chamber.9”

(The external evaluation of FSC’s impact by Guillery et al. will be published in the FSC publi-
cation series.)

FSC’s impact on the complex social realities is indeed often very critically measured against
these high expectations. At the same time internal FSC Working Groups and external observ-
ers are demanding that FSC “raise the social bar”. These expectations are usually not ad-

8 Meidinger, Errol (2003): Forest Certification as Environmental Law Making. In: Meidinger, E., C. Elliott, and G.
Oesten (eds.) Social and political dimensions of forest certification. Remagen-Oberwinter, Germany: Dr. Kessel.
pp.219-233.

9 Guillery, Phil; Haslett Marroquin, Reginaldo and Hampton, Maree (2007): Ford Foundation Funding to the Forest
Stewardship Council: A Qualitative Review of External Impacts. A confidential report to the FSC International Cen-
ter.

Forest Stewardship Council

12 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

dressed to other forest certification schemes with less prominent criteria for social impact.
However, often FSC is measured against standards which were not set by FSC and which are
not within the scope of FSC’s mission and responsibility. There are a number of topics, where
the FSC – groups of its members and groups of stakeholders, the FSC Board of Directors and
the Secretariat – are still debating to define where FSC’s scope starts and ends.

1.3.1 The three-chamber system and the concept of outsiders

One of the reasons that there are so many different ideas about what FSC should do and
what it should not, and that it takes FSC often years to come to a decision on where in spe-
cific cases its mandate lies, is based on one of FSC specialties, the three-chamber system.

James E. Quinn, President, CEO of The Collins Companies explains the origin of the three-
chamber system with “the concept of outsiders”:

That these outsiders are “inspecting the activities of forestry professionals has been con-
troversial in the economic and governmental sectors from day one. It was this concern that
led the founders of the Forest Stewardship Council to develop a three-chambered organi-
zation: Environmental, Social, and Economic. It is also the reason that the certification
process is divided into three overview categories: renewability, biological diversity, and so-
cio-economic benefits. Although this trilateral certification process is designed to achieve
the best possible balance, it will never be perfect from the solitary perspectives of any of
the three disciplines.” (James E. Quinn, CEO Collins Company, 2000)10.

There are some diverse – and hot – discussed topics on FSC’s open agenda:

1.3.2 Equitable access to certification – North/South

FSC’s observers are asking the critical poverty-related question: To what extent does FSC
provide positive impact on poverty alleviation in the Global South, compared to the stronger
distribution of FSC-certified areas in the Global North, where social and environmental forest
management standards as well as the socio-economic conditions are already higher than in
global average? One of the broadest critiques of FSC was that its greatest success occurs not
in the tropical regions, but rather in the Global North with its temperate and boreal forests
(Philipp Pattberg 200611, Michael Conroy, 200712).

10 Quinn, James E. (2000): Foreword of “Forest Certification in Sustainable Development: Healing the Landscape”,
by Walter Smith and Chris Maser, CRC Press.

11 Pattberg, Philipp H. (2006): Private governance and the South: lessons from global forest politics. Vrije Univer-
siteit Amsterdam - Institute for Environmental Studies

1. Introducing FSC: 1.3 FSC’s scope

13 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Other research papers provide evidence that FSC is recognized as a policy tool that ad-
dresses many ecological and economical forestry issues as well as labor issues, but that the
progress of certification and FSC’s impact is in some geographical and socio-economical ar-
eas not as wide as was hoped. Although it is the fastest growing forest certification scheme in
the world, yet FSC has not made as much impact on tropical forest management, small forest
owners, community forests, or low intensity managed forests as was initially hoped (van
Kooten 200513, Stone 200314).

In fact, at the beginning of 2002 less than 20 % of the total area certified by FSC was located
in the FSC equivalent of the South (Richard Eba’a Atyi & Markku Simula, 200215).

The recent trend shows that FSC does make clear progress also in the tropical forest regions:
Michael Conroy analyzed that

“the early success with certification was heavily concentrated in the FSC North, effectively
the more developed OECD countries (other than Mexico). A total of 75% of the hectares
certified, 67% of the forest management certificated issued, and 72% of the CoC certifi-
cates were located in the FSC North. By late 2006, however, a major change can be seen.
(…) By 2006, the FSC South had taken the lead by a small margin in total hectares and to-
tal forest management certificates. This is clearly a result of the rapid growth in certification
in Brazil, Bolivia and Russia. And it occurred despite the increased certification of forests
in the US and Canada. Given the strongest markets for FSC-certified products remain the
relatively more developed FSC North, and that it is often more efficient to ship logs, rather
than finished products, (…) it is less surprising to find little change in the distribution of
CoC certificates (70% in the North)” (Michael Conroy, 200716).

Today in mid 2008 the figures show that the certified areas in the FSC Global North and FSC
South are balanced: 52 million hectares are certified in 59 countries in the FSC South, and 22
countries in the FSC North also sum up to 52 million hectare managed according to FSC’s
principles. The distribution of CoC certificates similar to what Michael Conroy described for

12 Conroy, Michael E. (2007): Branded! - How the ‘certification revolution’ is transforming global corporations. New
Society Publishers ISBN: 9780865715790

13 van Kooten, G. Cornelis; Nelson, Harry W. and Vertinsky, Ilan (2005): Certification of sustainable forest man-
agement practices: a global perspective on why countries certify. Forest Policy and Economics 7 (2005) 857– 867,
Elsevier

14 Stone, S. 2003. From Tapping to Cutting Trees: Participation and agency in two community-based timber man-
agement projects in Acre, Brazil. PhD Dissertation. Gainesville, Florida, University of Florida.

15 Eba’a Atyi, Richard and Simula, Markku (2002): Forest Certification: Pending Challenges for tropical timber.
Yokohama, Japan : International Tropical Timber Organization, 2002. Series: ITTO technical series, no. 19

16 Conroy, Michael E. (2007): Branded! - How the ‘certification revolution’ is transforming global corporations. New
Society Publishers ISBN: 9780865715790

Forest Stewardship Council

14 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

2006: 2’582 CoC certificates are coming from 64 countries in the FSC Global South, while
8’529 CoC certificates are coming from 27 countries in the FSC North (see also Table 1).

Cashore (2005)17 demonstrates that the effectiveness of FSC certification on different sectors
varies and the momentum behind certification has been weak in developing countries. Addi-
tionally Hayward & Vertinsky (1999)18 stated what many others assumed before:

“Everything else being equal, the most progressive firms are most likely the first ones to
pursue certification - those operations whose practices could most be improved by certifi-
cation may be the least likely to join certification. In many cases it is therefore difficult to
verify if a certain change in the forest management was done in preparation of applying for
an FSC certificate or because the forest management anyhow thought that this change
would be useful for the operation.”

1.3.3 Equitable access to certification – benefit for communities

FSC’s high poverty alleviation potential is also seen for community managed forests. Again, it
is evident, that in the early years of FSC, community forestry enterprises have been certified
at slower rates than other operation types (Humphries 2006)19. While such operations own an
estimated 25% of the global forests, as of 2007 they account for less than 5% of FSC certified
forests (FSC Global Strategy 2007)20. Concrete comparative data on developments in the
proportion of certificates held by community-based or indigenous groups, or certified under
the SLIMFS scheme could not be provided by FSC (with the introduction of a new data base,
FSC is changing the data base menu in 2008 accordingly). Still, many researchers with a fo-
cus on tropical forests point out the slow growth of FSC in the Global South, and those with a
focus on social forestry are raising concerns about the minor proportion of community-
managed forests certified.

Some authors explained that the FSC concept was not originally designed for community op-
erations, not in the South, nor in the North. Many community forest products do not enter the

17 Glück, Peter; Rayner, Jeremy and Cashore, Benjamin (2005): Change in the Governance of Forest Resources.
In: Mery, Gerardo; Alfaro, Rene; Kanninen, Markku and Labovikov, Maxim (eds.) (2005): Forests in the Global
Balance – Changing Paradigms. IUFRO World Series, Vol. 17. Helsinki, 51-74.
http://www.yale.edu/forestcertification/pdfs/2005/2005%20%20Change%20in%20the%20Governance%20of%20Fo
rest%20Resources.pdf (as of June 2008)

18 Hayward, J., Vertinsky, I., 1999. What managers and owners think of certification. Journal of Forestry 97 (2), 13–
17

19 Humphries, Shoana S. and Kainer, Karen A (2006): Local perceptions of forest certification for community based
enterprises. Forest Ecology and Management, Elsevier 235: 30-43.

20 FSC Global Strategy (2007): Strengthening Forest Conservation, Communities and Markets.
http://www.fsc.org/global_strategy.html

1. Introducing FSC: 1.3 FSC’s scope

15 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

wider markets, especially international markets, or enter them illegally. (See Laschefski
200221, Butterfield 200522).

In a report for FERN, a major umbrella organization of environmental NGOs, Saskia Ozinga in
2000 wrote:

“(…) Within the concept of this paper it is particularly relevant to look at the impact of certi-
fication processes on forest peoples and local communities. Although there are some posi-
tive impacts, as in the case of the Sami, the overall picture is gloomier. When the FSC was
created, there were hopes that it would favor community based forest management initia-
tives run by forest owners and forest peoples on their own land. However the high over-
heads of managing forests to certifiable standards and the demand from large companies
for big quantities favor economies of scale. Some small scale operations do not have the
skills or cannot afford the technical inputs required to develop and implement well docu-
mented forest management systems. Although costs have not found to be daunting by
small forest owners in Western Europe - if they use the group certification scheme pro-
vided - costs might be daunting for some Southern producers. The combination of these
obstacles has meant that less than 10% of FSC certified forests are community managed.
Concerns have been expressed that FSC certification may actually be squeezing local
communities out of the marketplace as it fails to compete with large-scale certified forests,
more in demand by big industry. FSC is seriously addressing this issue, by its group certi-
fication scheme, its annual conference and support for small forest owners (…).”23

The case of the Sami mentioned by Saskia Ozinga will be explained in 2.3. Many other con-
cerns addressed by her were taken up by FSC over the years, and appropriate policies and
certification schemes were developed (see findings about SLIMFS and Group certification
scheme, Fairtrade and the benefits for communities and indigenous peoples’ rights in 2.3).

The FSC was and is well aware of the bias of forest certification towards large companies,
and in response, in 2002/2003 FSC introduced specially designed programs for groups of
small forest holders (group certification scheme) and for small and low intensity managed for-
ests (SLIMFS) with streamlined procedures. Therefore, not surprisingly, more recent publica-
tions find that:

21 Laschefski, Klemens (2002): Nachhaltige Entwicklung durch Forstwirtschaft in Amazonien? Geographische
Evaluierungen des Forest Stewardship Council. Dissertation Univ. Heidelberg. Reference: http://www.ub.uni-
heidelberg.de/archiv/2975/ (as of June 2008)

22 Butterfield, Rebecca; Hansen, Eric; Fletcher, Richard and Nikinmaa, Hanna (2005): La certificación forestal y las
pequeñas empresas forestales: Key Trends and Impacts - Benefits and Barriers. In Forest Certification and Small
Forest Enterprises, Forest Trends and Rainforest Alliance: Forest Trends.

23 Ozinga, Saskia (2000): The limits of forest certification. Published by FERN 24.11.00
http://www.fern.org/pubs/articles/limits.htm (as of June 2008)

Forest Stewardship Council

16 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

1 There is a difference in the pattern of the early success in the forest management certifica-
tion movement and the current trends. The pattern has changed significantly between
2000 and 2006, where the proportion of forest certificates in the FSC South has grown
disproportionally.

2 A growing body of evidence suggests that low-income forest communities derive consider-
able benefits from engaging in FSC certification efforts, even if their aspirations for pre-
mium prices and greater market access are not fully met (Michael Conroy, 200724) (e.g.
greater attention to forest tenure and livelihood rights, working and employment condi-
tions; greater voice to indigenous groups; new partnerships and new business models de-
veloped – see more in chapter 2).

Today the imperative to address the needs of these communities is even higher on the list of
priorities for FSC: the FSC Global Strategy 2007 “Strengthening forest conservation, commu-
nities and markets”25 expects for example to complement the SLIMFS program through addi-
tional fair trade certification. Nonetheless, the challenges for the certification and improvement
of community managed forests remain striking26.

1.3.4 Certification of plantations – reason for hot discussions

From the very beginning of the FSC the issue of certifying plantations has been controversial.
Already at the founding Assembly, members of the World Rainforest Movement and others
argued against including plantations in FSC's system. At the General Assembly in 2002 a mo-
tion passed, calling for a working group to review the FSC plantation policy to give input to the
Board of Directors to decide whether the FSC should continue to certify plantations. Since
2004 FSC has been in the process of reviewing the policies for the certification of plantations.
Together with expert teams representing the broad scope of FSC stakeholders, heated de-
bate are ongoing on how FSC should deal with the certification of plantations. There is even a
small, but loud group of voices that prefer not to see FSC certified plantations at all, while oth-
ers strongly demand for support through FSC to improve plantation forest management. Simi-
lar comments apply to the management and consequent certification of forests in the Congo
Basin.

24 Conroy, Michael E. (2007): Branded! - How the ‘certification revolution’ is transforming global corporations. New
Society Publishers ISBN: 9780865715790

25 FSC Global Strategy (2007): Strengthening Forest Conservation, Communities and Markets.
http://www.fsc.org/global_strategy.html

26 Rickenbach, Mark (2002): Forest Certification of small ownerships: Some practical challenges. Journal of For-
estry 100:6. In: Conroy, Michael E. (2007): Branded! - How the ‘certification revolution’ is transforming global cor-
porations. New Society Publishers ISBN: 9780865715790

1. Introducing FSC: 1.3 FSC’s scope

17 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

1.3.5 Carbon credits

There are voices recommending that FSC get into the carbon-business as soon as possible,
other voices are warning not to get involved. Also the FSC Global Strategy 2007 does make
reference to the climate change context. Although not designed for forest carbon projects per
se, the FSC certification system is included in a study from WWF International (2008) on ele-
ments (standards and methodologies) to build a Meta Standard Framework (MSF) for Carbon
Offset. WWF explains and compares three standards tailored for carbon offset projects and
FSC,

“as it is the most widely applied and credible system for ensuring responsible forest man-
agement and embodies many of the key concepts and principles of relevance to the MSF”.

WWF reconfirms that

“FSC certification is one of several such systems for inspecting forest management and
tracking timber and paper through a ‘chain of custody’ to ensure that the products have
come from sustainably managed forests. The FSC certification system is currently the only
one that meets all of WWF’s criteria for environmental, social and economic sustainabil-
ity.”27

Currently (in 2008) FSC FM certification is used as the minimum threshold by some of the
FSC accredited certification bodies to add on the verification of carbon credits and to enable
the certificate holders’ access to Carbon Credit Markets. The FSC AC is developing a position
paper on certification of carbon offsets.

1.3.6 FSC’s chain of custody

Although FSC has a clear mandate under its principles to ensure that ILO core conventions
and best ecological practices are adhered to in certified forest management units, this does
not apply outside the forest. The question of giving adequate treatment to social issues, in-
cluding working conditions, throughout the chain of custody for FSC certified products was
raised as long ago as at the FSC Social Conference in Mexico in 2000. Specific activities re-
lating to this were included in the FSC Social Strategy, the final version of which was ap-
proved in 2003. However the issue has not yet been resolved because of questions relating to
the scope of FSC’s remit, of uncertainty in relation to the costs and practical implications such
as training and audit, and of the effect on demand overall for FSC certification. While FSC
accredited certification bodies usually do have an eye on maintaining minimum social, eco-
logical and economical standards in the chain of custody of timber processing to exclude

27 WWF International; Rietbergen-McCracken, Jennifer (Ed) (2008): Green Carbon Guideline.
http://assets.panda.org/downloads/green_carbon_guidebook.pdf (as of August 2008)

Forest Stewardship Council

18 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

worst cases of mismanagement, there are no minimum standards defined by FSC, nor are the
certification bodies contractually obliged to control that the working conditions and the envi-
ronmental awareness are on a responsible level. While it has been argued that chain of cus-
tody ecological and social issues are not within FSC's primary mission of forestry manage-
ment, the ethical case for treating this has been made. Moreover, there is also a convincing
argument that FSC's brand credibility is at risk to a 'Nike' style expose of dreadful environ-
mental and/or working conditions in factories manufacturing products which carry FSC chain
of custody certificates. As a result, the FSC General Assembly in 2005 passed an amended
motion on the subject as follows:

“FSC is requested to carry out a feasibility study on options for incorporating compliance
with ILO conventions in the requirements for chain of custody certificate holders, fully eva-
luating economic and operational impacts and market up-take. Consideration should also
be given to implications for and conditions affecting small family and community chain of
custody certificate holders in developing countries”.

The results of this study are expected to be published in late 2008.

1.3.7 Expectations FSC does not promise to meet

FSC’s goal is to define and to promote responsible forest management, but not directly to cor-
rect national legal regulations, or to prohibit degradation of forests or deforestation.

While FSC cannot directly enforce national regulations on land use rights, the requirement for
FSC certification in some cases has empowered communities to insist on the acknowledge-
ment of their rights (see chapter 2.3).

The FSC International Center and many National Initiatives are frequently receiving two types
of questions, which are definitely outside the mandate of FSC, and which are also reflect that
the scope of FSC certification is often misunderstood:

1 The physical quality of FSC certified timber and timber products: FSC’s logo guarantees
the quality of the forest management, but not of the physical qualities of the wood prod-
ucts. Complaints received from time to time are indicating that the consumers expect
much more than the guarantee for good forest management: “…the six rolls of wallpaper
with your certificate I purchased for my decorators to put up for me. After all the painting
they started to put it up and firstly noticed it varied in shade so we checked to see if all the
rolls came from the same batch No, which they did. …” “I invested a lot of money in a
very beautiful spade for my garden. But after using it only for a short while, the brass palm
broke. I will never again…”.

2 Guarantees for financial investment: Investment companies in the forest area are often
promoting their products, investment certificates, with the information, that their forests
and plantations are managed according to the FSC standard (frequent cases are related
to Central American teak plantations). But the FSC certificate cannot and will not give any
indication for the final turnover of the plantation or for the interest rate earned on the in-
vestment certificate. FSC certification does not cover non-forest management activities

1. Introducing FSC: 1.3 FSC’s scope

19 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

performed by affiliated companies, such as financial investment activities. FSC and the
accredited certification bodies are not responsible for any financial claims on returns on
investments. FSC’s lawyers are permanently checking the advertisements of investment
companies to prevent them from making false claims.

The FSC is not without detractors: Dedicated environmentalists have set up the “FSC-Watch”
website. In their words their work is “dedicated to encouraging scrutiny of the FSC's activities.
By doing so it aims to increase the integrity of the FSC's forest certification scheme.” Accord-
ing to Michael Conroy (2007) this is

“ultimately healthy as it provides new public scrutiny and contributes to transparency. Un-
fortunately, these critiques of the FSC are dedicating less attention to the much-less trans-
parent processes of FSC competitors. (...)28”

28 Conroy, Michael E. (2007): Branded! - How the ‘certification revolution’ is transforming global corporations. New
Society Publishers ISBN: 9780865715790

Forest Stewardship Council

20 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

1.4 Measuring FSC’s impact

Ruth Nussbaum and Markku Simula (2004)29 note:

“There is no question that certification has had a range of impacts on forests and the forest
products sector. Most people working with forestry could easily list a number of areas
where certification has had an impact on the management of a particular forest, a group of
forest-dependent people or a particular forest products market. (…) The current evidence
on the impacts of certification can mainly be derived from individual case studies on certi-
fied forest management units and countries where they are found or where national proc-
esses to develop certification standards and processes have been active. This evidence,
supported by expert opinions, suggests that, by and large, the impacts have been positive
and in many cases significant.”

However, such assessments, including the one carried out in this paper, are based on secon-
dary information which is not consistent and often compiled for other uses than impact as-
sessment. To demonstrate and/or to measure the impact of FSC certification on forest man-
agement, we have to clarify some terms:

1.4.1 What are impacts, what are outcomes?

Impacts are defined by Blankenburg (1995)30 as

"...long-term and sustainable changes introduced by a given intervention in the lives of be-
neficiaries. Impact can be related either to the specific objectives of an intervention or to
unanticipated changes caused by an intervention; such unanticipated changes may also
occur in the lives of people not belonging to the beneficiary group. Impact can be either
positive or negative."

“FSC’s Impact” is therefore any change resulting from FSC related activities, or FSC projects
(conducted by FSC IC, National Initiatives, FSC partner organizations or those organizations
using FSC as a tool to implement their management goals). This can include intended as well
as unintended effects, negative as well as positive, and long-term as well as short-term im-
pacts.

29 Nussbaum, Ruth & Simula, Markku (2004): Forest Certification. A Review of Impacts and Assessment Frame-
works. Research Paper September 2004 A TFD Publication. The Forests Dialogue. Yale University School of For-
estry & Environmental Studies. http://www.theforestsdialogue.org (as of July 2008)

30 Blankenburg, F. (1995): Methods of Impact Assessment Research Programme: Resource pack and discussion.
The Hague: Oxfam UK/I and Novib

1. Introducing FSC: 1.4 Measuring FSC’s impact

21 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Outputs are countable units (e.g. hectares, cubic meters, certified forest management units,
number of threatened species, number of avoided accidents), and are the direct products of a
program or organization's activities. Outcomes are the benefits or changes for participants, or
intended beneficiaries – in our case forests and people. Impact can be categorized according
to the level at which it is being measured (within and/or be-yond the forest management unit,
within one country, region etc.). Impact can also be categorized according into broad types of
impact (as chosen here: environmental, political, social and economic), with sub-categories
considering the types of beneficiaries, such as communities, local businesses or impact on
plantation forestry versus natural forests). Impact can be achieved with intention or unin-
tended (this would be another option for sub-categories.) In most cases of program evaluation
it is too complex to measure the full spectrum of impacts: It is important therefore, to be selec-
tive and realistic about the types of impact that they want to measure, and to find an approach
that meets its particular needs.

The FSC standards, as well as the FSC Mission statement and the FSC Global Strategy, de-
scribe the levels of outcome that FSC aims to achieve in particular. Indicators, as defined in
the FSC Global Strategy, are used in forest management and chain of custody (CoC) certifi-
cation processes and also in the audits of certification bodies conducted by Accreditation Ser-
vices International (ASI). (ASI is FSC’s Accreditation Program which provides accreditation
services to certification bodies, based on international standards). They point out, more or
less specifically, data that can be measured to determine whether FSC / (the certification
body) have met its outcomes. Benchmarks are data that act as a baseline and are used for
before-and-after comparison. Evaluation is a general term for the process of determining what
has been achieved during or after a particular activity.

1.4.2 What is the intended impact of FSC forest management certification?

The goal of FSC is to promote environmentally responsible, socially beneficial and economi-
cally viable management of the world's forests, by establishing a worldwide standard of rec-
ognized and respected Principles of Forest Stewardship. In 1993 the FSC introduced the set
of FSC's Principles and Criteria (P&C) together with an international certification and labeling
scheme for products from forest management. With this certification and labeling scheme
FSC commits itself to a challenging mission, as reconfirmed in the FSC Global Strategy
(2007)31. The intended impact of changed forest management practices based on FSC stan-
dards has therefore to be regarded as in principle limited to the three areas mentioned in the
FSC Mission statement (see “FSC Mission” on page 3).

31 FSC Global Strategy (2007): Strengthening Forest Conservation, Communities and Markets.
http://www.fsc.org/global_strategy.html

Forest Stewardship Council

22 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

To summarize the information above:

The larger the forest area certified to FSC standards, the larger the forest area that is man-
aged socially and environmentally responsibly. The underlying assumption of the FSC con-

Box 1. FSC certification process

FSC operates an Accreditation Program which provides accreditation services to
certification bodies. Accreditation Services International (ASI) runs this Accreditation
Program based on international standards, in order to guarantee the authenticity of
their claims. Forest management certification is the process of evaluating forest
management against the agreed set of P&C, set by FSC. This process involves an
on-site audit of the forest management unit by a team of experts from an independ-
ent FSC-accredited certification body. If forest management complies with the FSC
standards, the certification body issues a FSC certificate for a 5 year period, subject
to annual monitoring to verify continued compliance of the operation with FSC
standards. The findings of each audit (pre-audit with stake-holder consultation, main
audit with office and on-site inspections, and annual monitoring) are de-scribed in a
detailed certification report. A summary of these reports is publicly available on the
web-site of the responsible certification body.

In all cases the process of certification will be initiated voluntarily by forest owners or
forest managers by requesting the services from an accredited certification body.

Certified forest operations can claim that the forest products they are producing are
coming from a responsibly managed forest according to international standards. The
issuance of a FSC certificate allows certified forest operations to sell their products
as FSC certified and to label them with the FSC trademark.

In addition to forest management (FM), the FSC offers the following types of certifi-
cation:

1 Chain of custody (CoC) certification for companies processing and trading
certified material from the forest to the end consumer, and

2 FSC Controlled Wood (CW) certification for forest management enterprises
that do not fully comply with the FSC P&C, but at least comply with the crite-
ria of the five FSC Controlled Wood categories.

1. Introducing FSC: 1.4 Measuring FSC’s impact

23 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

cept is that each additional hectare certified to FSC standards brings us closer to achieving
FSC’s mission: to improve forest management world wide.

This assumption is based on the fact that the certification bodies are visiting each certified
forest management unit at least once a year to check that the operation continues to comply
with all the requirements of the standards. FSC and FSC-accredited certification organizations
will not insist on perfection in satisfying the P&C. Failures, non-conformities of the forest man-
agement with the FSC standard, are described in the certification reports as conditions or
“Corrective Actions Requested” (CAR). These non-conformities have to be rectified within a
certain timeframe. Decisions on CARs will be taken by individual certifiers, and guided by the
extent to which each Criterion is satisfied, and by the importance and consequences of fail-
ures. Some flexibility will be allowed to cope with local circumstances. There are minor CARs
(conditions) and major CARs (preconditions). Major CARs, also called “preconditions” have to
be complied with before a certificate can be issued. Major failures detected during the moni-
toring process may lead to decertification if not rectified within a short time. A FSC Forest
Management (FM) certificate issued by independent third party auditors can therefore be re-
garded as a proof of responsible forest management according to the standards.

But in conducting forest audits, FSC-accredited certification companies do not certify that a
forest management unit has ‘achieved sustainability’, nor do they require or imply the imple-
mentation of uniform sets of forest management prescriptions: they certify that FSC-approved
standards of forest management have been met.

1.4.4 How can FSC’s impact be demonstrated and/or measured?

Who is doing what?

Research on FSC’s impact on communities in the South, as well as on changed governance
processes globally and on economical and ecological conditions have been conducted since
the early years of FSC. Several researchers and other experts – individuals, organizations,
networks - are measuring the among others impact of forest management on forests and so-
cieties, the impact of (FSC) certification on forest management and beyond, the impact of for-
estry related programs on societies and vice versa.

Different organizations, such as certified companies, research institutes, development aid
agencies, members of the Consultative Group on International Agricultural Research (CGIAR)
like CIFOR and ICRAF, and also the World Bank, environmental NGOs, investment banks
and philanthropic organizations are working to demonstrate the impact of FSC on the ground
and are initiating or conducting research about FSC.

Some scientists are working on FSC for the sake of basic research and interest in market dy-
namics and because they are fascinated by the energies triggered by FSC and other certifica-
tion scheme. They often devote their time to the broader dynamics of forest policies and certi-
fication, describing the interaction between and within governments, societies and, markets.
Geographically, the majority of the papers studying changes that occurred due to FSC certifi-
cation were concentrated on economic aspects and markets in various countries, such as

Forest Stewardship Council

24 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Brazil, Bolivia, Mexico and the USA. In these countries certification has provided a better mar-
ket access and/or higher prices, mainly for further processed products made with high quality
wood (Humphries and Kainer32; see also Cashore et al. 200633; Ebeling 200534; Nebel, Que-
vedo et al. 200535).

Apart from forest owners and managers, also some of the organizations mentioned above are
using FSC certification as a tool to implement their own forest management related strategic
goals, or only to measure the success of their forestry related projects. They have a certain
interest in analyzing the impact of FSC and to confirm that FSC’s assumptions are correct
(e.g. a German development investment bank (DEG) regards FSC certification at the end of
the project time as one indicator for a successful investment in the forest management pro-
ject.) These organizations are conducting evaluations themselves or through other profes-
sional evaluators. The research papers are usually broadly focusing on forest management
and its impacts for direct stakeholders.

Additionally there are institutes focused on training and further education (NGOs, universities)
both focusing their research on FSC’s impact, also giving more or less practical training on
certification of forest management to their students, and analyzing the results of their training.
They are often describing the impact on the ground which FSC certified forest management
operations are having compared to the time before they achieved certification or compared to
non-certified operations.

In a few cases are evaluations based on an indirect assessment against the certification re-
ports. The Corrective Actions Requested (CARs) listed in the reports are used as indicators to
show where a change or adaption of management practices was required as necessary to
comply with the FSC standard. CARs are therefore monitored (over certain time frames, e.g.
focused on selected Principles or Criteria). This approach is an indirect method to evaluate
the effects of FSC certification processes, based on the evaluation done by the certification
bodies. Already in 1999, Kirsti Thornber36 reviewed CARs of 156 certificates; in 2003 R.E.

32 Humphries, Shoana S. & Kainer, Karen A. (2006): Local perceptions of forest certification for community-based
enterprises. Forest Ecology and Management 235 (2006) 30–43, Elsevier

33 Cashore, B.; Gale, F.; Meidinger, E.; & Newsom, D. (2006): Confronting Sustainability: Forest Certification in
developing and transitioning countries. In: Environment. Vol 48, Nr 9, Nov 2006, p 6 - 25.
http://www.heldref.org/env.php (as of July 2008) © Benjamin Cashore, Fred Gale, Errol Meidinger, and Deanna
Newsom, 2006.)

34 Ebeling, Joachim (2005): The Effectiveness of Market-based Conservation: Can forest certification compensate
for poor environmental regulation in the tropics? Paper prepared for the 2005 Berlin Conference on the Human
Dimensions of Global Environmental Change “International Organizations and Global Environmental Governance”,
Berlin, Germany, 2-3 December 2005

35 Nebel, G.; Quevedo, Lincoln; Jacobsen, J.B. and Helles, F. (2005): Development and economics significance of
forest certification: the case of FSC in Bolivia. Forest Policy and Econ., Santa Cruz-Bolivia.

36 Thornber, Kirsten (1999): Overview of global trends in FSC certificates. Instruments for Sustainable Private Sec-
tor Forestry Series. International Institute of Environment and Development, London, UK.

1. Introducing FSC: 1.4 Measuring FSC’s impact

25 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Gullison37 analyzed 30 certificate holders CARs with the focus on biodiversity and conserva-
tion values. Another example of these papers is Peter Hirschberger’s series of studies con-
ducted for the WWF European Forest Programme in 200538 in six European countries. He
analyzed in total 2,817 CARs, covering 18 million hectares of forest. Another example for an
analysis of CARs is “Does Forest Certification Matter? An Analysis of Operation-Level
Changes Required during the SmartWood Certification Process in the United States”, by
Deanna Newsom et al. (2005)39. The researchers systematically assessed the changes that
80 FSC-certified forestry operations certified by SmartWood (SW) were required to make.
Including the outcomes of this study, Newsom & Hewitt conducted in 2005 for the TREES
Program of the Rainforest Alliance a broader study on “Global Impacts of SmartWood Certifi-
cation”40: They examined a representative sample of 129 forest management operations certi-
fied by SmartWood, a program of the Rainforest Alliance in 21 countries. The results will be
presented in the following Chapter 2.

Only a few examples where found were FSC forest certification impact was assessed in an
ideal research setting including comparisons with control groups (not certified or before certifi-
cation) and with repetitions of the research design. One prominent example is Ana Carolina
de Lima’s et al. comprehensive study for Imaflora (2008)41 on “Impact of FSC certification on
agroextractive communities of the State of Acre / Brazil” with an analysis of the main output
variables: environmental preservation, quality of the administration of the association, the
workers’ use of appropriate protection equipment, and income from wood sales. (Results of
the study are shown in the following chapters). They compared FSC certified and uncertified
communities in a comparable environment. At the same time they recognized that the results
of their study could have been influenced by seasonal effects, since there was no repetition in
data collection. (In impact assessment studies it is usual to adopt panels whereby the collec-
tion of field data is carried out in three different moments in order to minimize transitional ef-

37 Gullison, R. E. (2003): Does forest certification conserve biodiversity? Oryx Vol 37 No 2 April 2003;
http://www.yale.edu/forestcertification/pdfs/03_oryx_certification.pdf (as of June 2008)

38 WWF European Forest Programme (2005): The Effects of FSC-certification in Estonia, Germany, Latvia, Russia,
Sweden and the United Kingdom: An analysis of Corrective Action Requests (by Peter Hirschberger). Summary
report. http://assets.panda.org/downloads/fscsummaryanalysisallcountries.pdf (as of June 2008)

39 Newsom, Deanna; Bahn, V. & Cashore, Ben (2005): Does Forest Certification Matter? An Analysis of Operation-
Level Changes Required During the SmartWood Certification Process in the United States; ScienceDirect, Forest
Policy and Economics 9 (2006) 197– 208, Elsevier.
http://www.yale.edu/forestcertification/pdfs/2006/2006newsombahncashoreFORPOL394.pdf (as of June 2008)

40 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

41 IMAFLORA (ed.) (2008): Impact of FSC Forest Certification on Agroextractive Communities of the State of Acre,
Brazil. By Ana Carolina B. de Lima, André Luiz Novaes Keppe, Marcelo Corrêa Alves, Rodrigo Fernando Maule
and Gerd Sparovek; University of São Paulo and Entropix Engineering Company. http://www.rainforest-
alliance.org/resources/documents/san_coffee_acre.pdf (as of September 2008)

Forest Stewardship Council

26 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

fects). Another study was done by Foster, Wang and Keeton in 200842, with a much more nar-
row focus on timber values, carbon storage values, tree structure and residual coarse woody
debris.

The findings of a multidisciplinary researcher team from different institutes at Clemson Uni-
versity, South Carolina (2004)43 show that much of the research on impacts of certification can
be improved, when approached more systematically. They reviewed sustainable forestry certi-
fication programs and the literature to identify metrics relevant to biodiversity considerations.
A common theme in the literature was concern with the criteria for selecting metrics rather
than recommendations of specific metrics. Biodiversity conservation plans and metrics should
reflect landowner goals and address societal concerns as well as ecological considerations.
They compared eleven standards and their focus on items in process-oriented metrics, on
stand-level and on landscape-level (for details please study their tables 1-3) and concluded
four recommendations for improved information and processes to allow development of
meaningful biodiversity metrics:

“Development of regional conservation goals is needed before meaningful biodiversity
goals can be defined at the landscape or ownership level. (…) Establishment of cause-
and-effect relationships between forestry practices and biodiversity metrics: Manipulative
studies with replication and pre- and post-treatment experimental design will be necessary
to establish and validate biodiversity metrics. Data for periods of at least five years are
needed, which suggests an adaptive management strategy for participants of certification
programs.” (…) “

Those recommendations are made with the recognition that sustainable forestry and biodiver-
sity are concepts shaped by social and biological factors. There are no “silver bullets” by
which to define or measure these concepts. Landowners first need to set goals and objectives
that are appropriate for their context and then identify measures appropriate to assess pro-
gress toward achievement of these goals.

42 Keeton, William S.; Foster, Bryan C. & Wang, Deane (2008): An Exploratory Post-Harvest Comparison of Eco-
logical and Economic Characteristics of Forest Stewardship Council Certified and Uncertified Northern Hardwood
Stands. Journal of Sustainable Forestry, Vol. 26(3) 2008. http://jsf.haworthpress.com (as of July 2008)

43 Guynn, David C. Jr.; Guynn, Susan T.; Layton, Patricia A. and T. Bently Wigley (2004): Biodiversity Metrics in
Sustainable Forestry Certification Programs. Journal of Forestry, April/May 2004 p. 46-52

1. Introducing FSC: 1.4 Measuring FSC’s impact

27 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

In summary

To benefit from this body of knowledge we are extracting here research papers (reduced me-
ta-analysis of research papers) from various organizations and individuals with a focus on
FSC certification and other FSC processes. The following chapters will highlight excerpts from
these papers, demonstrating FSC’s impacts grouped according to the main areas:

Chapter 2 starts with institutions’ and individual researchers’ broader assessments of diverse
ranges of outcomes and impacts of FSC, and their findings on FSC’s credibility, on good
business practices fostered by FSC. Then the three areas environmental, social and eco-
nomic effects of changed forest management practices will each be illustrated with quotations.

Chapter 3 is dealing with FSC’s effects on and interaction with governance systems and poli-
cies, including examples for FSC’s standing in Corporate Social Responsibility programs and
how development aid agencies see FSC.

Chapter 4 reflects some voices on FSC’s current and potential role regarding certification and
payment of environmental services and combating illegal logging. It concludes with an insight
how researchers from NGOs and academies see the differences between the values of differ-
ent forest management certification schemes.

Chapter 5 concludes with findings.

The list of references concludes with an Annex I on recommendations how to implement the
“Free Prior and Informed Consent” concept in FSC. ANNEX II explains the governmental use
of voluntary standards, as evaluated by ISEAL.

Forest Stewardship Council

28 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

2. IMPACT IN AND BEYOND THE FOREST

2.1 The broader view

With reference to forest certification in general, in the past observers (Bass 200144; Ebaa Atyi
and Simula 200245; Markopoulos 200246) mentioned repeatedly that there has been little im-
pact on unsustainable logging practices, partly because many of the certified forest operations
already had comparatively high management standards, so that there was not much to im-
prove. At the same time those companies with a low forest management standard did not ap-
ply for certification, because especially the FSC standard seemed to be difficult to reach with-
out investing considerable resources. The following chapter will give some ideas from re-
search papers, where FSC’s influence in improved forest management is obvious.

Below are some summarized statements about FSC’s impacts in general, partly in compari-
son with other forest certification schemes, by large internationally active organizations:

2.1.1 CIFOR’s findings

With the aim of assessing the impact of the Center for International Forestry Research (CI-
FOR) Criteria and Indicator research, which was itself partly aimed to enhance the legitimacy
and credibility of the certification standards set by the FSC, Spilsbury for CIFOR analyzed in
2005, FSC public certification assessment reports coupled with a review of findings published
in recent literature. Spilsbury found that FSC certification in developing countries is reflected
in several outcomes, e.g. in changes of the certified forest management, in better communica-
tion between forest management and stakeholders affected by the forest management. The
study attributes the influence on forest management practices to the use of CIFOR research
on Criteria and Indicators for Sustainable Forest Management. In doing so, the study as-
sesses a broad range of impact pathways, including forest certification requirements and vari-
ous national regulations. He summarizes that

44 Bass, Stephen; Thornber, Kristi; Markopoulos, Matthew; Roberts, Sarah & Grieg-Gran, Maryanne (2001): Certifi-
cation’s Impacts on Forests, Stakeholders and Supply Chains. International Institute for Environment and Devel-
opment, London. http://www.iied.org/pubs/pdfs/9013IIED.pdf (as of July 2008)

45 Eba’a Atyi, Richard and Simula, Markku (2002): Forest Certification: Pending Challenges for tropical timber.
Yokohama, Japan : International Tropical Timber Organization, 2002. Series: ITTO technical series, no. 19

46

 Markopoulos, Matthew D. (2002): Role of Certification in Community Based Enterprises. In: In Meidinger, E.,
Elliott, C. and Oesten, G.(eds). Social and political dimensions of forest certification, http://www.forstbuch.de.

2. Impact in and beyond the forest: 2.1 The broader view

29 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

“the impact of FSC certification in developing countries has

1 helped to secure or improve environmental services in certified forests;

2 improved worker conditions within certified forests;

3 acted to reduce social conflict in and around certified forests;

4 helped in securing land tenure and usufruct rights (in certified community forests);

5 improved the image of the forest management enterprise locally and in associated
markets;

6 provided greater access to premium timber markets (where they exist); and

7 helped promote sustainable forest management more generally through dialogue be-
tween the private sector, government bodies, non-governmental organizations and
civil society” (M.J Spilsbury 2005)47.

2.1.2 WWF – World Bank coalition

For WWF, Margaret Renström’s (2007)48 “Position paper on Forest certification” summarizes
WWF’s conclusions from analyzing a series of studies which were conducted based on a me-
thodology developed in collaboration with the World Bank. This methodology, “The Forest
Certification Assessment Guide (FCAG)49” was used to evaluate various certification
schemes.

“These assessments, as well as other evaluations demonstrate that, while there is consid-
erable room for improvement in all schemes, FSC certification best meets WWF’s key re-
quirements. Thus, while WWF acknowledges that several schemes may contribute to im-
prove forest management, the organization will continue to focus its active efforts on im-
proving the FSC system, on adapting FSC certification to different scales and national con-
texts, and on promoting the FSC logo as an internationally recognized hallmark of respon-
sible forest management.”

47 Spilsbury, M.J. (2005): The sustainability of forest management: assessing the impact of CIFOR criteria and
indicators research. Impact Assessment Papers no. 4. Bogor, Indonesia: CIFOR.
http://www.cifor.cgiar.org/publications/pdf_files/Books/BSpilsbury0503.pdf (as of June 2007)

48 Renström, Margaret for Worldwide Fund for Nature WWF (2007): Position paper on Forest certification.
http://assets.panda.org/downloads/wwf_forest_certification_pp_oct07.pdf (as of June 2007)

49 WWF – Weltbank –Global Forest Alliance (2006): The Forest Certification Assessment Guide (FCAG). A frame-
work for assessing credible forest certification systems / schemes. http://assets.panda.org/downloads/fcagfinal.pdf
(as of June 2008)

Forest Stewardship Council

30 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

2.1.3 Greenpeace’s findings

Also Greenpeace released an assessment, highlighting the trust in the FSC system: Early in
2008 the “Wood products legality verification systems - An assessment”50 graded seven legal
verification systems against six minimum requirements for credibility. Greenpeace states that

“legality can only be seen as a starting point in meeting the end goal of ensuring that wood
products come from environmentally and socially responsible forest management (…)
Greenpeace currently recognizes FSC as the most credible certification scheme in this re-
spect”,

and would only accept Smartwood’s Verification of Legal Compliance (VLC) and Tropical For-
est Trust (TFT) as providing credible legality verification, because these are the only schemes
requiring full commitment to FSC certification as part of their legality verification system.

2.1.4 Findings from an international congress

Mirjam Ros-Tonen (2004)51 summarizes in the findings of an international congress on “Glob-
alization, Localization and Tropical Forest Management in the 21st Century” that:

“Certification has had many effects that cannot be measured in hectares or premiums. It
has given a greater voice to indigenous groups who have been historically left out of the
forest debate. Certification has made a tremendous contribution to creating space for
broad participation and continuous adaptation in forest management and conservation ef-
forts. Regional standard-setting groups have brought together industry, the environmental
community and local communities in an unprecedented way. Hundreds of companies,
communities and forest landowners have reinvented their businesses, enhanced their
products and established new partnerships on the coattails of the certification movement.
Several strategic issues need to be dealt with if this new tool is to be developed effectively
in the future. Originally designed to respond to unsustainable logging in the tropics, certifi-
cation has been much more successful in the temperate forest areas.”52

50 Greenpeace International (2008): Wood products legality verification systems - An assessment. Technical Re-
port. http://www.greenpeace.org/international/press/reports/lvs-assessment (as of June 2008)

51 Ros-Tonen, Mirjam A.F. (2004): Final Report: Congress on Globalisation, Localisation and Tropical Forest Man-
agement in the 21st Century. Amsterdam Research Institute for Metropolitan and Int. Development Studies, Am-
sterdam, Netherlands.

52 Ros-Tonen, Mirjam A.F. (2004): Final Report: Congress on Globalisation, Localisation and Tropical Forest Man-
agement in the 21st Century. Amsterdam Research Institute for Metropolitan and Int. Development Studies, Am-
sterdam, Netherlands

2. Impact in and beyond the forest: 2.1 The broader view

31 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

While she is summarizing this for all the forest management certification schemes jointly, it
was often stressed that FSC is the scheme that respects much more than the other schemes
the rights of forest depending communities, also of those, which are only indirectly involved in
the forest management or its impacts.

While the summative statements of CIFOR, WWF, Greenpeace and international conference
participants above are highlighting how broad FSC’s scope of impacts is, the following quota-
tions are more specifically assessing FSC’s certification outcomes and impacts on singular
aspects of forest management, based on the analysis of FSC certification reports.

2.1.5 Improvements in European forestry

Commissioned by the WWF European Forest Program, Peter Hirschberger (2005) conducted
a series of six studies based upon the publicly available information from audit reports pre-
pared by independent assessors. The Corrective Action Requests (CARs), listed in the audit
reports, provide a summary of the changes that forest managers have had to make to achieve
or maintain the forest certification standard. It is important to note however, that improvements
made in preparation of the certification audits are not captured in this analysis, so the sum-
mary provided almost certainly underestimates the benefits provided. The analysis was car-
ried out for six countries: Estonia53, Germany54, Latvia55, Russia56, Sweden57 and the United
Kingdom58. In total 2,817 CARs were reviewed, covering 18 million hectares of forest. The
conclusions presented by WWF (2005)59 are those based on results from at least three coun-
tries, with the majority of observations valid for five or six countries. They therefore present

53 Hirschberger, Peter (2005): The Effects of FSC-certification in Estonia: an analysis of CARs. WWF Forest Pro-
gramme. 18 p. http://www.panda.org/downloads/forests/finalanalysisestonia.pdf (as of June 2008)

54 Hirschberger, Peter (2005): The Effects of FSC-certification in Germany: an analysis of CARs. WWF Forest
Programme. 48 p. http://www.panda.org/downloads/forests/fscanalysisgermany.pdf (as of June 2008)

55 Hirschberger, Peter (2005): The Effects of FSC-certification in Latvia: an analysis of CARs. WWF Forest Pro-
gramme. 29 p. http://www.panda.org/downloads/forests/fscanalysislatvia.pdf (as of June 2008)

56 Hirschberger, Peter (2005): The Effects of FSC-certification in Russia: an analysis of CARs. WWF Forest Pro-
gramme. 25 p. http://www.panda.org/downloads/forests/fscanalysisrussia.pdf (as of June 2008)

57 Hirschberger, Peter (2005): The Effects of FSC-certification in Sweden: an analysis of CARs. WWF Forest Pro-
gramme. 25 p. http://www.panda.org/downloads/forests/fscanalysissweden.pdf (as of June 2008)

58 Hirschberger, Peter (2005): The Effects of FSC-certification in the United Kingdom – benefits of FSC Quantified-
Abstract by WWF. http://assets.panda.org/downloads/caranalysisuk.pdf (as of June 2008)

59 WWF European Forest Programme (2005): The Effects of FSC-certification in Estonia, Germany, Latvia, Russia,
Sweden & the United Kingdom: An analysis of Corrective Action Requests (by Peter Hirschberger). Summary re-
port. http://assets.panda.org/downloads/fscsummaryanalysisallcountries.pdf (as of June 2008)

Forest Stewardship Council

32 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

evidence of fundamental system-wide improvements to the management of Europe's forests.
It was determined that FSC certification was credited with:

“Significant Ecological improvements: In all six countries surveyed, FSC certification
improves the conservation status and enhanced biodiversity levels in forests. The most
significant improvements were found to be:

�x consistent implementation of Environmental Impact Assessments

�x identification, mapping and management/protection of long term retentions, natural
reserves, key habitats and biotopes

�x increase in deadwood level

�x favoring species diversity through natural regeneration, care & thinnings

�x restoring of threatened forest types such as deciduous and wet forests.

In forests with man-made character, FSC certification has led a move towards a restora-
tion of more natural processes, including lower impact silviculture.

Across all surveyed countries forest certification has ensured that operations cause less
soil cultivation and have improved water management in general through improved soil
cultivation, pollution control and strategies for the reduction of pesticides use.

Significant Economic improvements: In locations where there is a conflict between deer
numbers and forest management objectives, FSC certification has led managers to de-
velop game management strategies to minimize economic damage. A common benefit of
FSC certification has been the improvement in management planning (maps & manage-
ment plans), and specifically the preparation of management objectives, long term forest
plans and long-term sustainable harvest planning. Consultation with neighboring forests
managers on harvesting has improved local planning and coordination. Formal monitoring
of objectives has been implemented, allowing feedback mechanisms. FSC certification has
improved the marketing of forest products as well as income by matching production better
to market requirements. The need to implement wood tracing systems has also improved
the ability to prevent illegal logging. The recreational benefits of forests have been im-
proved, through the conservation of sites of historical and cultural significance. This was
complemented by better and safer public access.

Significant Social improvements: FSC certification has led to an improvement across all
six countries in the implementation of health and safety legislation, including the provision
of better equipment and training, the use of safety procedures, and the reliance on prop-
erly qualified forest workers. Public safety has also improved through the implementation
of risk assessments and better signage of work zones. FSC certification has improved the
social conditions for forest workers. The employment of the local people has been favored,
formal job training has increased and it has also led to better compliance with social & le-
gal requirements. It has avoided the evasion of social contributions and employment rights
are complied with. Finally, rural development has been strengthened through the involve-
ment and participation of neighbors, local stakeholders & communities in forest planning

2. Impact in and beyond the forest: 2.1 The broader view

33 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

and decision making.” (WWF 2005 summary based on Hirschberger’s analysis of audit re-
ports in Europe).

The WWF summary report of Hirschberger’s series of studies presents the results of his anal-
ysis, comparing the trends across all six countries whilst drawing important conclusions for
key audiences and stakeholders in the debate on certification. It is important to note that in
addition to the generic results presented in this report, significant country specific improve-
ments were also recorded in all countries60:

“This analysis across six countries shows that FSC certification is delivering a number of
benefits for a wide range of stakeholders in the forest industry, and provides hard evidence
of tangible improvements that the voluntary mechanism of credible certification delivers for
society, the environment and the economy. Certification has improved the social condi-
tions for forest workers through the implementation of health and safety legislation and fa-
voring employment of local people. In all six countries surveyed, FSC certification im-
proved the conservation status and enhanced biodiversity levels in forests.” 61

2.1.6 Improvements in US American forestry

Deanna Newsom, Volker Bahn and Ben Cashore (2005)62 systematically assessed the
changes that 80 FSC-certified forestry operations certified by SmartWood (SW) were required
to make and published the results in the “Analysis of Operation-Level Changes Required dur-
ing the SmartWood Certification Process in the United States”:

“Systems elements such as Management Plans, Monitoring and Inventory most frequently
required change (by 94%, 79% and 71% of certified operations, respectively), followed by
ecological elements such as High Conservation Value Forests, woody debris and legacy
trees (by 71% and 63% of operations, respectively). Small and large operations were giv-
en roughly the same number and type of conditions and preconditions. Even the early
adopters of certification were required to make important changes as a result of the certifi-
cation process. The finding that these FSC-certified operations in the US were required to
address an average of 14 different thematic areas as a condition of achieving and main-

60 WWF European Forest Programme (2005): The Effects of FSC-certification in Estonia, Germany, Latvia, Russia,
Sweden & the United Kingdom: An analysis of Corrective Action Requests (by Peter Hirschberger). Summary re-
port. http://assets.panda.org/downloads/fscsummaryanalysisallcountries.pdf (as of July 2008)

61 Ibid.

62 Newsom, Deanna; Bahn, V. & Cashore, Ben (2005): Does Forest Certification Matter? An Analysis of Operation-
Level Changes Required During the SmartWood Certification Process in the United States; ScienceDirect, Forest
Policy and Economics 9 (2006) 197– 208, Elsevier.
http://www.yale.edu/forestcertification/pdfs/2006/2006newsombahncashoreFORPOL394.pdf (as of June 2008)

Forest Stewardship Council

34 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

taining certification is a strong indicator that certification helps prompt forestry operations
to make important changes in their forest practices and provides practical evidence that
forest certification does have quantifiable on-the-ground impacts, assuming all conditions
(= CARs) are implemented.”63

2.1.7 Example from Guatemala

Dietmar Stoian, Carrera, Campos, Morales & Pinelo (2006)64 have studied the impacts of
“Forest certification in Guatemala”.

“The forest certification process in Guatemala has largely been confined to the forest con-
cessions in the Maya Biosphere Reserve (MBR), representing 95% of the country's certi-
fied forest area. Forest certification in Guatemala is unique in that certification in accor-
dance with the scheme of the FSC is mandatory for both communities and industrial
groups to obtain and maintain forest concessions in the MBR. Unlike other countries
where forest certification has almost exclusively been advanced in a joint effort between
non-governmental organizations, development projects and the private sector, the case of
Guatemala shows the important role state agencies can play as agents backing the proc-
ess.”

They summarize the impacts of FSC certification as follows:

“The principal positive impacts brought about by certification include:

1 Prestige and security in the process of concession granting in the MBR and forest
management in general (e.g. national and international prizes awarded);

2 Improvement in the organization and administration of forest resources by commu-
nity groups and private owners;

3 Improvements in safety aspects and general well-being of forest workers;

4 Improvements in the conservation of forest resources;

5 Greater understanding of good management through the standards development
process;

63 Ibid.

64 Carrera, Fernando; Stoian, Dietmar; Campos, J.J.; Morales, J. & Pinelo, Gustavo (2006): Forest certification in
Guatemala. In B. Cashore, F. Gale, E. Meidinger and D. Newsom, eds. Confronting sustainability: forest certifica-
tion in developing and transitioning countries, PP. 363-406. New Haven, Connecticut, USA. Yale School of For-
estry and Environmental Studies.
http://www.yale.edu/forestcertification/symposium/pdfs/guatemala_symposium.pdf (as of June 2008)

2. Impact in and beyond the forest: 2.1 The broader view

35 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

6 Access to certified product markets for some certified enterprises; and

7 Increased understanding of good management by technical and professional per-
sonnel.

The chief negative impacts include:

1 Increased indirect costs of certification, as new conditions imposed by the certifica-
tion bodies require higher investments in sustainable forest management;

2 Disappointment among some community groups as a result of false expectations re-
garding price premiums for certified timber;

3 Sense of abandonment by community groups with low returns from forest manage-
ment once they no longer receive subsidies from support organizations - they do not
have the financial resources to pay for re-assessments, audits and compliance with
conditions in order to maintain their certificates;

4 Sense of exclusion among members of community groups as there is a general lack
of awareness and understanding of what is certification. As a result, many certifica-
tion requirements are not fully internalized;

5 Subjective assessments. There is a clear variation in the assessment criteria be-
tween different assessment teams, who often lack an understanding of the local
conditions;

6 Excessively demanding standards. With dwindling support from NGOs, many condi-
tions are difficult to comply with. In some cases, conditions are not practical. In other
cases, technically appropriate conditions elevate costs and alienate those who con-
sider entering the certification process;

7 Weak audits that place their focus on complying with outcomes as opposed to proc-
esses;

8 The mistaken notion that only certified management stands for sound forest man-
agement.

9 Certification should not be seen as an end in itself, as the target of 200 million hec-
tares of certified forests by 2005 suggests (see World Bank and WWF 1997). Rather,
it is a means to promote sustainable forest management, provided that a cost-benefit
analysis for each particular case results favorably.”65

65 Ibid.

Forest Stewardship Council

36 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Commissioned by the ISEAL Alliance, ‘The case of Guatemala’ is also described by Christine
Carey (2008/2)66:

“In 1990 the government of Guatemala decided to adopt new legislation mandating sus-
tainable forest management certification in the protected areas of El Petén. By associating
the concepts of ‘protection’ and ‘sustainable use’ by local communities, the Guatemalan
government adopted a relatively new approach to protected areas management, and one
quite unique for a government. (…) Today, Guatemala’s Maya Biosphere Reserve (MBR)
contains the second largest number of community FSC certificate holders in the world. It is
considered one of the most successful Central American examples of the management of
natural resources jointly by a national government and local communities67. The uptake of
FSC certification is also testament to the economic benefits this has brought to some 1800
people living in MBR68 forest communities, and who have been able to diversify and gen-
erate incomes from both timber related industries (for example, harvesting FSC certified
wood; producing a range of value-added wood products; working in FSC chain of custody
certified sawmills) and through the sustainable collection of FSC certified non-timber forest
products (NTFPs).”

A number of Carey’s findings are confirming the findings of Hughell & Butterfield (2008). Ca-
rey additionally highlights in the “lessons learned” for the Guatemala case:

“Multiplier effect”

The case of Guatemala demonstrates the important role government agencies can play in
the uptake of voluntary forest certification by backing the process. The government of
Guatemala is satisfied with its experience of using voluntary certification in the MBR and
has begun to promote the model of forest concessions based on FSC certification out-side
protected areas on National Forest Lands in other regions of Guatemala. Similarly, the
Rainforest Alliance, SmartWood’s parent organization and members of MBR community
owned enterprises are beginning to work with the governments of Honduras, Panama, Pe-
ru and Nicaragua to reproduce Guatemala’s experience with sustainable forest manage-

66 Carey, Christine (2008/2): E049 Governmental Use of Voluntary Standards Case Study 4: The Guatemalan
Maya Biosphere Reserve and Forest Stewardship Council Standards. ISEAL Alliance.
http://www.isealalliance.org/_data/n_0001/resources/live/E049_Guatemala_FSC.pdf (as of Sept 2008)

67 Macqueen, D., Dufey, A., Gomes, A.P.C., Nouer, M.R., Suárez, L.A.A., Subendranathan, V., Trujillo, Z.H.G.,
Vermeulen, S., Voivodic, M. de A. & Wilson, E. (2008): Distinguishing community forest products in the market:
Industrial demand for a mechanism that brings together forest certification and fair trade. IIED Small and Medium
Forestry Enterprise Series No. 22. IIED, Edinburgh, UK.

68 Hughell, D. & Butterfield, Rebecca (2008): Impact of FSC Certification on Deforestation and the Incidence of
Wildfires in the Maya Biosphere Reserve. Rainforest Alliance, USA.

2. Impact in and beyond the forest: 2.1 The broader view

37 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

ment certification of forest concessions69. To conclude, in the case of the MBR, the theory
behind UNESCO’s Man and the Biosphere Programme has been facilitated by forest certi-
fication. CONAP’s70 forest concession programme and FSC certification have created a
reality whereby communities have a legal title to live and work in the forest and are there-
fore better able to monitor and protect the forests because they now have a vested interest
in sustainable management and legally harvesting the timber. A great deal has been writ-
ten about the forest communities in the Maya Biosphere Reserve and however challenging
the road has been so far, by many accounts, it was a difficult decision to take but the gov-
ernment of Guatemala has been proven right.” (Carey 2008/2).

2.1.8 Example from Bolivia

For ISEAL Christine Carey (2008/1)71 also describes “The case of Bolivia”:

“In October 1994 key senior staff and advisors with the BOLFOR I72 Initiative convened a
series of open consultations to develop strategies to promote voluntary forest certification
in Bolivia. (…) “Whilst FSC is not explicitly referenced in the legislation, both BOLFOR I
and the Government have actively supported voluntary forest certification under the FSC
system (Personal communication between E. Guttenstein and Antonio Andaluz 12 May
2008). At the time of the New Law (adopted on 12 July 1996), FSC was the only third party
verified voluntary sustainable forest management standard with annual audits. (…) FSC
certification was establishing a presence in the region through the development of a FSC
National Initiative and locally adapted standard. For these reasons, amongst others, FSC
became the de facto standard used by the Bolivian government. It continues to be the only
forest certification system used in Bolivia today.

The New Forest Law has indirectly facilitated certification by, among other things, chang-
ing the formula for the taxation of timber concessions to a per area basis rather than a per

69 World Resources Institute (WRI) in collaboration with UN Development Programme, UN EnvironmentPro-
gramme, and World Bank (2008): World Resources: 2008: Roots of Resilience – Growing the Wealth of the Poor.
Washington, DC.

70 In 1989, the government of Guatemala adopted new legislation on protected areas, Government Decree No. 4-
89 of 1989, mandating the creation of an extensive (10 percent of total area) national system of conservation ar-
eas, the Guatemalan System of Protected Areas (SIGAP) and the creation of a National Council on Protected
Areas (CONAP). CONAP is responsible for the administration, supervision and coordination of Guatemala’s na-
tional system of protected areas in partnership with three institutions

71 Carey, Christine (2008): E047 Governmental Use of Voluntary Standards Case Study 2: Bolivia and Forest Ste-
wardship Council Standards. ISEAL Alliance.
http://www.isealalliance.org/_data/n_0001/resources/live/E047_Bolivia_FSC.pdf (as of Sept 2008)

72 BOLFOR I stands for the USAID supported Sustainable Forest Management Project – Proyecto de Manejo For-
estal Sostenible.

Forest Stewardship Council

38 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

harvested volume basis, thus discouraging ‘high-grading’ of valuable but threatened spe-
cies such as mahogany [included on CITES Appendix II]. (…)

The FSC system allows stakeholders to adapt FSC’s Principles and Criteria to the unique
and complex situation of their own country and develop national standards. In Bolivia this
happened in parallel with the reform of the forest sector, with a national FSC Working
Group established in 1997 to develop a FSC National Standard for Bolivia. The develop-
ment of a FSC National Standard for Bolivia transformed certification from being some-
thing imposed from outside to something developed in Bolivia, by Bolivians. The develop-
ment of the Bolivian national standard cultivated support from private forestry firms as well
as indigenous forest communities.” (Carey 2008/1)

Carey describes the impacts in Bolivia:

“The government’s recognition of voluntary SFM has led to increased international FSC
certified wood product exports worth USD 16 million (2005). As a result of the govern-
ment’s recognition of voluntary SFM, the Bolivian forest sector now successfully markets
more than 70 ‘lesser known species’ alongside its traditional outputs.” (…) “The Bolivian
forest sector has also diversified its range of tree species as a result of FSC certification.
Studies showed that in 1998, only three to five tree species were harvested for export. To-
day companies market more than 70 ‘lesser known species’ and thus are no longer solely
dependent on mahogany and cedar (Camara Forestal de Bolivia (2008) pg 2). Despite the
significant area under FSC certification, the impact of the Government policy’s recognition
of voluntary certification goes beyond numbers. FSC certification has had a positive impact
on social benefits. The Rainforest Alliance reports improvements in working conditions:
“workers now receive on the job training; are issued with appropriate protective gear; re-
ceive written legal employment contracts, and have the right to negotiate collectively, mak-
ing workers feel more secure in their jobs.”73

The Rainforest Alliance also believes FSC certification has provided “a good mechanism
(and possibly the only one to date) to improve communication between the government,
BOLFOR, CFV, the business community and local communities”. In 2002, the Government
of Bolivia’s sustainable forest management reform efforts were internationally acknowl-
edged as it received the “Gift to the Earth” award from WWF, in recognition of the first mil-
lion hectares of FSC certified forest, bolstering Bolivia’s international reputation and brand:

73 SmartWood /Rainforest Alliance (2005): http://rainforestalliance.org/news/2005/bolivia.html

2. Impact in and beyond the forest: 2.1 The broader view

39 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

“Bolivia certified”74. Today Bolivia has the second largest area of FSC certified natural trop-
ical forest in the world, covering 1.9 million hectares.” (Carey 2008/1)75

2.1.9 Example from Brazil – donors evaluating FSC impact

Commissioned by the Dutch FSC-supporting donor organization HIVOS Biodiversity Fund
BDF, Peter De Koning (2008)76 analyzed the effects of FSC and of organic agriculture
(IFOAM) related quality systems in poverty reduction and biodiversity conservation in Brazil,
based on projects covered by the donors. De Koning demonstrates that

“the influence of certification in Brazil is growing. Large areas have forest certification and
the export market for timber is dominated by certified wood (78%). The domestic market
remains a challenge with a fierce competition of wood from illegal logging. FSC proved to
be an economically attractive option for many companies. Small-holder forest managers
found the costs of certification compliance high (between 5,000 – 8,000 USD). This cri-
tique led amongst others to the SLIMF project. It should be noted though that in most
situations the costs for certification are borne by third parties such as WWF Brasil, PRO-
MANEJO and for example environmental authority of the state of Pará. Costs for forest
management companies are higher but in the light of their (large-scale) operations are
feasible (around 22,000 – 30,000 USD).

Table2: Strengths and challenges of FSC certification77

Level Strengths Challenges

Micro �x Increased production and an in-
crease in income.

�x Reduction of ecological impacts.
�x Availability of financial support for

the certification process.
�x Formalizing access and tenure

rights of communities.

�x No price-premium, i.e. no compensa-
tion on FSC certification by internal
market.

�x Inequality of benefits and impacts of
certification between small producers
and large companies.

�x Difficulties in balancing interests of

74 “Bolivia Certified” was a slogan that BOLFOR I used to promote Bolivia’s forestry sector in overseas markets.

75 Carey, Christine (2008/1): E047 Governmental Use of Voluntary Standards Case Study 2: Bolivia and Forest
Stewardship Council Standards. ISEAL Alliance.
http://www.isealalliance.org/_data/n_0001/resources/live/E047_Bolivia_FSC.pdf (as of Sept 2008)

76 De Koning, Peter C. (2008): Quality systems in Brazil: the role of FSC and IFOAM related quality systemsin
poverty reduction and biodiversity conservation. Mekon Ecology (in progress)

77 Note by De Koning 2008: “Based upon the GTZ workshop on quality systems, 18 Sept 2008.”

Forest Stewardship Council

40 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

�x Enhanced organization during certi-
fication process.

�x Enhanced social participation and
cohesion of community.

community members.
�x Re-confirming traditional hierarchy

and patronage system.

Meso �x Good quality national certifying body
(one = Imaflora).

�x Enhanced dialogue between stake-
holders.

�x Exchange of expertise and experi-
ence and positive collaboration in
Private Public Partnership projects.

�x Capacity of intermediary organiza-
tions.

�x Integration of small producers and
communities in new market develop-
ments (e.g. CDM).

�x Competition of illegal forest products.
�x Competition of agricultural expansion.

Macro �x Good example of sustainable forest
management to be recognized in
forest and development policies.

�x Regulation and enforcement on for-
est-related issues inadequate.

BDF’s findings – outcomes of FSC certification process

“The most important outcome of a FSC certification process for natural forests and SLIMF
is that access and tenure rights are formalized (Interviews and article by Humphries). The
strategic value for conservation organizations is that this forms a barrier for deforestation
and local communities become partners in development and conversation. Imaflora has
conducted one of the few impact studies on FSC certification in Brazil comparing certified
and non-certified communities (IMAFLORA 2008). Communities that sell their Non Timber
Forest Products (NTFP) on the local market do normally not get a higher price for the
product as such. But they often can produce more NTFPs, from a diversity of sources with
a higher quality and therefore the household income increases.78 Hence, the process is
more important than the certificate itself. Because there are other development initiatives
supporting communities to get organized and enhance production, the added value of the
FSC certificate is less. Many initiatives by NGOs try to link products to a higher value (ex-
port) market by processing and adding value to the basic product. Large companies, such
as PreciousWoods often export their product and get a higher price. They often have high-
er profits with the same volume of production. For them, the certificate has a direct com-
mercial value.

The main outcome of FSC in relation to plantations seems to be that certified plantations
pay their employees according to Brazilian law and often above the minimum salary79. As

78 Note by De Koning 2008: This assessment is based on interviews and literature. Exact data on the before-and-
after situation is however lacking or circumstantial.

79 Note by De Koning 2008: Estimated at around 30% above the minimum salary, which is very low (415 Rs in
2008). Again it is difficult to get exact figures. Interviewed staff are in general content with salaries they receive in
comparison to others. Long-term employment and job security is very important to them.

2. Impact in and beyond the forest: 2.1 The broader view

41 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

important is the longer term employment and contracts the employees have as well as
health and other social benefits (e.g. health care). This is not always the case in non-
certified forest plantations and certainly not the case in the illegal operations. Non-certified
plantations take less care of their employees. Gender issues are not really visible in FSC
related discussions although the social standards do include gender specific issues and a
company such a Klabin seems to have sufficient provisions for women in order for them to
participate on an equal level (although mechanical labor in the forest is dominated by men,
such as in Europe).

Therefore, areas under FSC certification, do contribute to poverty alleviation and biodiver-
sity conservation. In most cases certification by FSC does not lead to a price premium on
the product. With the new SLIMF procedures in place accessibility for small-holders has in-
creased.”

(De Koning continues:)

BDF’s findings – impact of FSC certification

“FSC does not seem to have an impact on larger scale developments, especially the illegal
deforestation. FSC seems to hamper a negative development: where a FSC-certificate has
been issued the forest is yet still standing. However, there is in the Amazon still ample
space to expand. (…) The domestic market is not yet seeking certified forests products.
FSC Brazil is aware of this and is currently working to promote the use of FSC certified
wood by construction companies.

Forest protection and certification of forests is growing in Brazil thanks to the efforts of
non-governmental organizations and responsible companies. These positive develop-
ments can be attributed to organizations such as FSC Brazil, WWF Brazil, Greenpeace,
TNC, Imazon, IPAM, ISA, ISPN and many others. With the small amount of money avail-
able – to oppose the large commercial developments – it is probably best to continue in-
vesting in lobby & advocacy and institutional capacities. As yet, it has not been sufficient to
stop negative trends and really implement a process of sustainable development (as pre-
sented in the federal policies) with a proper ecological-economic zoning. Especially, the
Amazon, where enforcement is weak, and the Cerrado, where the awareness is lacking,
are under pressure. International market pressure including negative media attention trig-
gered by NGOs, seem to work best to influence certification. But this reaches only compa-
nies that produce for the export market.”

BDF’s findings – validity of FSC’s assumptions

“So far, FSC’s mission - to promote environmentally appropriate, socially beneficial, and
economically viable management of the world's forests – seems successful in Brazil. Giv-
en the critique on some plantations, prudent certification processes are needed to ensure

Forest Stewardship Council

42 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

credibility. The two supported projects by BDF contribute to this process. FSC Brazil and
partner organizations dedicate much time to lobby & advocacy. With the limited budget
and staff – and the economic forces promoting further forest conversion – they assume in-
fluencing national policies has more impact. Research80 on expansion along roads in the
Amazon has shown that defining protected areas and indigenous reserves has been effec-
tive in guiding and decreasing illegal encroachment and deforestation. The longer term
developments in Brazil show that (i) policies and regulations related to forests have
changed and are by many NGOs regarded as ‘sound’; (ii) more forest areas are protected
and conserved or under an SFM-regime; (iii) more companies are becoming involved; and
(iv) deforestation continues.

BDF’s findings – in relation to the other FSC assumptions:

�x Environmentally appropriate forest management ensures that the harvest of timber and
non-timber products maintains the forest's biodiversity, productivity, and ecological proc-
esses: Operations in natural forests and well-managed forests show that this assumption
is correct.

�x Socially beneficial forest management helps both local people and society at large to en-
joy long term benefits and also provides strong incentives to local people to sustain the
forest resources and adhere to long-term management plans: FSC certification is benefi-
cial to local people and plantations workers. Certified plantations are significant for rural
employment and the local/regional economy (taxes). Klabin proves it can also be benefi-
cial to a larger civil society (e.g. health care) but this does not have to be the case with
other companies. ‘Society at large’ does profit from the fact that forests remain and biodi-
versity is preserved and social benefits are more linked to well-being and culture.

�x Economically viable forest management means that forest operations are structured and
managed so as to be sufficiently profitable, without generating financial profit at the ex-
pense of the forest resource, the ecosystem, or affected communities. The tension be-
tween the need to generate adequate financial returns and the principles of responsible
forest operations can be reduced through efforts to market the full range of forest products
and services for their best value: In general, FSC forest operations are viable and sustain-
able. In the case of Klabin commerce is linked to planted Eucalyptus and Pinus. The
NTFP operations are insignificant in commercial terms. This will probably be true for all
plantations. In natural forests, logging and NTFP can be complementary and provide small
communities (i.e. the forest managers) with an income from diverse sources.

�x An important assumption regarding plantations is that plantations can reduce pressures
and promote the restoration and conservation of natural forests (principle 10):

80 Note by De Koning 2008: Various articles by a.o. Nepstad, D. IPAM and ISA (2001)

2. Impact in and beyond the forest: 2.1 The broader view

43 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Yes and no. Deforestation continues as before and is sold on the domestic market. But
without the plantations the wood and paper have to come from other wood sources be-
cause the market demand is still there. So, in that sense, without the plantations the situa-
tion would be worse.”81

2.1.10 Improvements in forestry worldwide through FSC certification

Using partly findings of the study mentioned above, in 2005 the TREES Program of the Rain-
forest Alliance82 examined a representative sample of forest management operations certified
by the FSC accredited certification body SmartWood (SW), a program of the Rainforest Alli-
ance (129 operations out of 234 SW certified operations in 2003: 10 operations from South
America, 10 from Central America and Mexico; 5 from Asia, 5 from New Zealand and Austra-
lia and 89 from US and Canada).

Both certified plantations and certified natural/semi-natural forests are reflected in the analy-
sis, both in more and in less developed countries. As a means of describing the impacts of
forest certification, the changes that forestry operations were required to make during the as-
sessment process (preconditions and conditions to fulfill) were examined. The issues ad-
dressing these conditions (see Table 3) were chosen through consultation with the Smart-
Wood staff, with the aim of covering a broad array of aspects relevant to sustainable forestry:

Table 3: Environmental, social, economic, forest management and systems themes
examined in conditions analysis (Newsom & Hewitt 2005)*.

Aquatic and riparian areas
Sensitive sites and high conservation value forests
Threatened and endangered species
Landscape-level considerations
Woody debris, snags and legacy trees

Environmental
Issues

Soil and erosion

Communication & conflict resolution with stakeholders, neighbors, commu-
Training

Social issues

Worker safety

81 De Koning, Peter C. (2008): Quality systems in Brazil: the role of FSC and IFOAM related quality systems in
poverty reduction and biodiversity conservation. Mekon Ecology (in progress)

82 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

Forest Stewardship Council

44 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Non-timber forest products
Worker wages and living conditions
Special cultural sites

Profitability of operation
Compliance with state, federal and international laws
Illegal activities and trespassing

Economic & legal
issues

Long term tenure

Roads and skid trails
Regeneration and reforestation
Chemical use and disposal
Exotic species and pests

Forest manage-
ment issues

Conversion to non-forest uses

Management plan
Monitoring
Inventory

System issues

Chain of custody

* Table from Newsom & Hewitt (2005)83

In the study, 2099 preconditions and conditions were given to the 129 operations in 21 coun-
tries and analyzed by the researchers.

“Systems issues were addressed most often (by 98% of certified operations); however,
even the category addressed least frequently – social issues – was addressed by 83% of
certified operations. An examination of the top ten issues addressed during certification
assessments lends support to the statement that the impacts of certification are very di-
verse and not skewed in any one direction (see diagram 1 below). The top ten list contains
all four systems issues, three social issues, and three environmental issues. The percent-
ages of operations that were required to address these issues range from 56% at the low-
est to 93% at the highest. This means, for example, that 93% of certified operation had to
either create a management plan or make improvements to their existing plan.84”

83 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. (as of June 2008:) http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf

84 Ibid.

2. Impact in and beyond the forest: 2.1 The broader view

45 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Diagram 1: Top ten issues addressed during FSC FM certification assessments by SW

Percentage of the certified operations required to make changes by SmartWood85

Some of the main findings of the condition (CAR) analysis through the TREES Program of the
Rainforest Alliance were:

�x “To receive or maintain the FSC certificate, forest management operations were required
on average to make changes affecting fifteen different forestry issues, to address ade-
quately environmental, social, economic, forest management and systems issues. The
impacts of FSC forest management certification through SW are not disproportionately fo-
cused in any one area, but cover a broad array of forest management issues. The ten is-
sues that certified operations were required to address most often included three social is-
sues (worker safety, training, and communication and conflict resolution with stake-
holders), three environmental issues (aquatic and riparian areas, sensitive sites and high
conservation value forests, and threatened and endangered species), and four systems
issues (management plans, monitoring, chain of custody and inventory).

85 ibid.

0 10 20 30 40 50 60 70 80 90 100

Worker safety

Roads and skid trails

Threatened and endangered species

Sensitive sites and high conservation value forests

Aquatic and riparian areas

Chain of custody

Training

Communication and conf lict resolution w ith stakeholders,
neighbors and communities

Monitoring

Management plan

Forest Stewardship Council

46 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

�x Tropical forestry operations, often located in regions with weaker workers’ rights laws and
operating on slimmer economic margins than their temperate counterparts, experienced
significantly higher social impacts than temperate operations. Environmental, economic,
legal, forest management and systems impacts were, however, roughly equal.

The specific wording of over half of (the 2099) conditions (given by SW to the 129 opera-
tions) required substantive, on-the-ground change to occur (versus changes in procedures
and processes). When conditions involving environmental and forest management issue
were examined alone, the percentage of conditions requiring on-the-ground change in-
creased to 76%.”86

More details about the findings of this research by Deanna Newsom and Daphne Hewitt,
TREES Program for the Rainforest Alliance (2005) will be shown in the following related sub-
chapters.

2.1.11 Example from Russia

The Priluzye Model Forest in the Komi Republic of Russia provides an example of FSC certifi-
cation in which benefits for ecological and economical aspects in forest management and the
wider policy benefits are clear, while livelihood and economic benefits appear to be consid-
erably further down the line. Michal Karpachevskiy (2003)87 describes:

“While there has been “some improvement” in forest management, “practical changes in
forestry practices were not so significant.” Welfare benefits have so far been limited. They
depend on processors making the necessary investments; but currently there is a lack of
market interest in certification. Short-term concessions reduce investment incentives, local
companies do not produce end products, and demand for certified round wood is low. In
spite of this, two logging companies have expressed interest in obtaining a chain of cus-
tody certificate. Another constraint is the instability of local forestry authorities. The Forest
Service originally opposed voluntary certification in Russia, rather proposing a mandatory
system. Although this was disbanded and the Ministry of Natural Resources assumed au-
thority, the certification process in Russia currently (2003) lacks a strong institutional ba-
sis.”

86 ibid.

87 Karpachevskiy, Michal (2003): Priluzye Model Forest, Russia. Case study In: Michael Richards (2004): Certifica-
tion in Complex Socio-Political Settings. Washington, D.C. © 2004 Forest Trends. http://www.forest-trends.org

2. Impact in and beyond the forest: 2.2 Change in management

47 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

2.2 Change in management

The “Broader view” section scopes the improvements required in forest management to re-
ceive the FSC certificate. In this and the following sections, the detailed conditions with regard
to environmental aspects of forest management will be addressed. This describes the out-
comes and impacts revealed after forest management units changed their practices to comply
with FSC standards. The outcomes and impacts of these management changes become visi-
ble in different degrees. The following pages will present changes in forest management plan-
ning, monitoring and the introduction of / or improved inventories. Because the quotations are
given within their context, they are often addressing more than one single issue.

2.2.1 Wide variety of improvements

Ruth Nussbaum and Markku Simula (2004)88 found that

“Detailed case studies made of certifications on a global scale have demonstrated a wide
variety of improvements made in certified forests, sometimes minor, but sometimes involv-
ing radical departures from the previous management style in a region. (…) For example,
some certified tropical forests in parts of the Amazon Basin and South East Asia* are con-
spicuous examples of management that complies with national and international standards
in striking contrast to many neighboring operations [* at that time FSC was the only inter-
national certification scheme applied in tropical countries]. Some of these forest manage-
ment units have a long history of systematic efforts to build up adequate forest manage-
ment practices and systems. However, based on a review of corrective action requests
summarized in public summary reports of certification, many of the improvements under-
taken as a result of certification relate to the management processes of organizations, es-
pecially in planning and monitoring (Thornber 199989; Rametsteiner 200090). In almost one
in two certification assessments corrective action requests were raised which concerned

88 Nussbaum, Ruth & Simula, Markku (2004): Forest Certification. A Review of Impacts and Assessment Frame-
works. Research Paper September 2004 A TFD Publication. The Forests Dialogue. Yale University School of For-
estry & Environmental Studies. http://www.theforestsdialogue.org (as of July 2009)

89 Thornber, Kirsti (1999): Overview of global trends in FSC certificates. International Institute for Environment and
Development, London. http://www.iied.org/pubs/pdfs/G00411.pdf (as of June 2008)

90 Rametsteiner, Ewald (2000): "Sustainable Forest Management Certification: Frame Conditions, System Designs
and Impact Assessments"; Min. Conf. on the Protection of Forests in Europe, Liaison Unit Vienna

Forest Stewardship Council

48 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

management plans. An interesting question is whether this is because many organizations
improved their practice on the ground in preparation for certification, but did not document
all the changes made. Several changes in forest management practices are induced by
certification. These include measures to ensure future flow of forest produce, reduced im-
pact logging techniques, road construction standards to minimize impacts on soil and wa-
ter, regeneration of marginal unproductive lands, etc. In the tropics creaming of valuable
species has been replaced by a more rational approach including utilization of a broader
range of species and ensuring the reconstitution of valuable species stock in the forest.
These are just examples of changes induced by certification. Even more significant, how-
ever, may be the impacts on management systems through improved mapping, invento-
ries, planning, monitoring and evaluation, recording and documentation in certified forests.
This has been observed particularly in forest management units where such elements
were informal or inadequate. On the other hand, changes have brought a rather heavy bu-
reaucracy for small-sized forest management units and other situations where simplified
approaches would be sufficient to ensure the quality of forest management.”

2.2.2 Long-term impacts likely to increase management quality

Describing the impact of certification on forest management, Rametsteiner and Simula
(2003)91 summarize that

“It can be safely said that forest certification has brought along improvements in internal
auditing and monitoring in forest organizations. It also provides an impartial external view
to forest owners on the management status of their forests. This is particularly important
for those owners who are not themselves managing their forests (Baharuddin & Simula,
2001).” (…) “The long-term impacts on forests are likely to increase the level of manage-
ment quality towards improved conservation of the forest ecosystem. While the actual ef-
fects related to production techniques remain to be seen, it is likely that decision makers
on operational forest management become more sensitive to issues related to natural re-
generation/ afforestation, thinning operations, reduced impact harvesting, road construc-
tion, the use of fertilizers and pesticides, and relations with society. The impacts on forest

91 Rametsteiner, Ewald & Simula, Markku (2003): Forest certification—an instrument to promote sustainable forest
management? Journal of Environmental Management 67 (2003) 87–98, Elsevier.
http://www.elsevier.com/locate/jenvman (as of June 2008)

2. Impact in and beyond the forest: 2.2 Change in management

49 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

management will likely differ between regions, due to different forest management regimes
and ownership patterns.” 92

2.2.3 Plantations management

FSC’s definition of Plantations is “Forest areas lacking most of the principal characteristics
and key elements of native ecosystems as defined by FSC-approved national and regional
standards of forest stewardship, which result from the human activities of either planting, sow-
ing or intensive silvicultural treatments.” There are basically two types of plantations: in the
Northern hemisphere the management of the original natural forest has been so selectively
streamlined and simplified that it has become more similar to a plantation than to a natural
forest. In the Southern hemisphere the natural forest is replaced by exotic species, mostly
established by artificial regeneration (with seeds, seedlings or cuttings). Both plantation types
are partly managed with highly invasive species (e.g. Acacia mearnsii (Black Wattle) in the
South, Douglas fir (Pseudotsuga menziesi) in the North; pine and eucalypt species in both
hemispheres). [From Cossalter & Pye-Smith 200493; for a sound overview please see Cossal-
ter & Pye-Smith 2004.] FSC states that: “Diversity in the composition of plantations is pre-
ferred, so as to enhance the economic, ecological and social stability. Such diversity may in-
clude the size and spatial distribution of management units within the landscape, number and
genetic composition of species, age classes & structure”94.

Where there is resistance against FSC certification for plantation management, it is generally
against plantations as such, as summarized in the World Rainforest Movement’s (WRM) slo-
gan “Plantations are not forests”95, based on the fact that plantations develop monoculture
forests rather than promote biodiversity in silviculture – if not managed according to FSC Prin-
ciple and Criteria. Because FSC’s impact on forest management processes usually needs a
certain timeframe to become visible – due to the nature of forestry – WRM and other environ-
mental NGOs state that the FSC certificate legitimizes plantation forestry. Other FSC stake-

92 Baharuddin, H.G., Simula, Markku (2001): Framework for an Auditing System for ITTO’s Criteria and Indicators
for Sustainable Forest Management.

93 Cossalter, Christian & Pye-Smith, Charlie (2004): Fast-Wood Forestry. Myths and Realities.CIFOR (Center for
International Forestry Research), Forest Perspectives.

94 FSC (2000): FSC Principles and Criteria Document 1.2, Forest Stewardship Council, A.C., rev. Feb. 2000

95 http://www.wrm.org.uy/plantations/material/book.html (as of July 2008)

Forest Stewardship Council

50 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

holders accept plantations as a “must”, because the demand for wood and pulp is ever grow-
ing and plantation forestry can reduce pressures on natural forests, as well as promote the
restoration and conservation of natural forests. These FSC stakeholders appreciate the fact
that FSC offers the tools to improve plantation forest management. Only when the critique
against FSC plantation certification is directly built on concrete examples of certified planta-
tions, FSC and the certification bodies and plantation managers can react accordingly.

Some of the plantation certificates are being opposed by individuals and organizations for
example in South American countries and in South Africa, because of their environmental and
social impacts. South Africa is perhaps the country where the diverse perspectives about
FSC-certified plantations stand out most clearly. Unclear land rights, influence on the water
regime and on biodiversity, are the main topics critically discussed. Some of the organizations
are campaigning that “plantations are not forests”, and therefore lobby FSC to reconsider the
certification of large-scale monoculture tree plantations (e.g. Timberwatch Coalition96 with a
focus on South African plantations; the Rainforest Foundations US, UK and Norway, and the
World Rainforest Movement (with a focus on Latin America) and more recently the Global
Forest Coalition.

Newsom and Hewitt (2005) found

“the issue of exotic species and pests was addressed with requirements for changed man-
agement in significantly more FSC-certified operations in more developed countries than
less developed ones (40% and 9%, of the 129 forest management units respectively).
Many conditions regarding exotic species and pests required operations to implement poli-
cies that encouraged the use of native species over exotics. Addressing potential insect
outbreaks featured prominently in conditions; often operations were required to document
and monitor insect outbreaks, or to incorporate integrated pest management techniques
into their management plans. The higher percentage of operations in more developed
countries required to address exotic species and pests may be because temperate forests
tend to be less diverse than tropical ones, making them more susceptible to insect out-
breaks.”97

Improvements in South African plantations

96 http://www.timberwatch.org.za/certification.htm (as of July 2008)

97
 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of

the TREES Program for the Rainforest Alliance. (as of June 2008:) http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf

2. Impact in and beyond the forest: 2.2 Change in management

51 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Bob Frost et al (2003) finds regarding the impact of forest certification (FSC and ISO):

“Improvements to the physical management of plantations cannot all be attributed to certi-
fication. In 1995, the sector produced a set of “Forest Industry Environmental Guidelines”
that outlined best practice management to mitigate the environmental impacts of plantation
forestry. The guidelines were supported, developed and welcomed by the industry; how-
ever, their implementation was voluntary and at best ad hoc across the whole sector. The
introduction of certification was seen to provide an incentive to formalize their adoption en-
suring that the former disparate initiatives were better coordinated.

Certification audits also raised the profile of a number of management issues that needed
to be addressed to comply with standards and achieve certification. The result has been
the development of internal checklists for company operations to assess acceptable prac-
tices. The raised profile of environmental issues has led to the improvement of checks and
balances in management systems. This includes formalizing the once ad hoc adherence to
company policies and the systematization of existing systems to ensure consistency in
their implementation. The result has been an increase in the number of environmental
management staff within the large companies and raising of the profile of internal environ-
mental impact auditing systems.” Bob Frost et al (2003)98

Bob Frost et al (2003) quote and summarize Hamman’s and Clarke’s papers (2000)99 pre-
pared as part of the “South Africa Country Study for IIED on the Social and Environmental
Aspects of the Forest Management Certification Process”. The following issues are focused
on plantation forestry of the four major companies in South Africa:

“The certification process highlighted a number of common issues companies had to ad-
dress including:

Water monitoring. The main environmental issue associated with forestry in South Africa is
its impact on water sources. Despite having been working on practical means to monitor
ground water quality and catchments for some years, SAFCOL did not have a firm system
in place at the time of the audit and CARs were issued on water monitoring. Eventually the
three big companies, SAFCOL, Mondi and Sappi realized that this was a common issue

98 Frost, Bob; Mayers, James & Roberts, Sarah (2003): Growing credibility? The impact of certification on forests
and people in South Africa. International Institute for Environment and Development, London.
http://www.iied.org/pubs/pdfs/G00412.pdf (as of July 2008)

99 Scott, D (2000). Environmental Aspects of the Forest Management Certification Process, IIED, London; Clarke,
J. (2000) Social and Environmental Aspects of the Forest Management Certification Process: A Discussion of
Social Assessment Components in South Africa, IIED, London

Forest Stewardship Council

52 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

and established a joint water monitoring and strategy and shared methodology. This sys-
tem is beginning to show results.

Riparian zones. Mondi managers in particular highlighted river course management as an
area, which benefited from certifications scrutiny. A delineation protocol has now been de-
veloped with stakeholders, which defines the location of wetlands in the landscape. Sev-
eral industry representatives agree that the most significant physical impact on plantations
of the improved practices encouraged by certification is due to the criteria relating to wa-
tercourse management. This includes the felling of trees along water-courses and the re-
habilitation of wetlands and riparian zones. Under the ISO system Sappi estimates it has
cleared about 15,000 hectares over the last three years in these areas. One medium sized
grower suggested this ‘horizontal contraction of plantation area has been off set by the
gains in improved yields in more favorable areas’.

Road building and maintenance. Forestry roads are often neglected and serve as a con-
tinuing source of erosion and pollution of watercourses. When one company was issued
with a CAR on road maintenance it responded by appointing a ‘roads champion’ who de-
veloped revised road building and maintenance guidelines and ran a training course for
company employees. Another recognized in the certification process that on average it
had too many roads in its plantations (1 km per 12 ha in some areas) and is now manag-
ing a program of grassing over some roads (aiming for about 1 km per 30-40 ha).

Clonal material and genetically modified organisms. SAFCOL managers note that certifica-
tion has influenced their priorities and practices of research. Clones are being investigated
in particular for their water efficiency and drought tolerance. Genetically Modified Organ-
isms (GMOs) are being avoided by SAFCOL (another company is however involved in
GMO trials).”100

Improvements in Brazilian plantations

100 Frost, Bob; Mayers, James & Roberts, Sarah (2003): Growing credibility? The impact of certification on forests
and people in South Africa. International Institute for Environment and Development, London.
http://www.iied.org/pubs/pdfs/G00412.pdf

2. Impact in and beyond the forest: 2.2 Change in management

53 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Tasso Rezende de Azevedo, and André Giacini de Freitas (2003) describe for IMAFLORA the
direct impacts of certification on forest management planning and on working conditions in
plantation forestry in Brazil: The introduction of FSC forest certification has

”had significant impact on the working conditions of companies that manage plantations in
southern Brazil. In 1997 Klabin do Paraná had excellent working conditions for its workers
in all departments, and not so good for subcontractors’ workers. In order to ameliorate this
situation, a series of indicators were established, such as the use of Personnel Protection
Equipment, quality of food and transportation, work contract papers, quality of logging
camps, and availability of medical assistance. These indicators were very useful in bring-
ing subcontractors in full compliance with the requirements specified in certification P&C
with respect to working conditions. The results obtained through these indicators are pre-
sented to the labor union and to the certifier. In 2000 the differences in treatment between
the two types of workers had decreased considerably.”101

101 Rezende de Azevedo, Tasso & Giacini de Freitas, André (2003): Forest certification in Brazil: The parallel evo-
lution of community forest management in the Brazilian Amazon and FSC certification. AND: Direct Impacts of
certification on working conditions: the case of Brazil. IMAFLORA

Forest Stewardship Council

54 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

2.3 Environmental effects

This describes the outcomes and impacts revealed after forest management units changed
their practices to comply with FSC standards. The outcomes and impacts of these manage-
ment changes become visible in different degrees. The following pages will present:

�x Impacts on biodiversity through Reduced Impact Logging; and

�x Effects on Biodiversity and special cases, such as:

�! on threatened species,

�! on use and disposal of chemicals,

�! in wet forest sites, and

�! on forest conservation.

The chapter also looks at a special case: certification of non-timber forest products.

2.3.1 Impacts on Biodiversity

Reduced impact logging as required by FSC in Amazonia and Acre, Brazil

An example of a positive impact on biodiversity due to changed forest management practices
required by FSC auditors is given in the paper “Short-term effects of reduced-impact logging
on eastern Amazon fauna”, by the Instituto de Pesquisa Ambiental da Amazônia (IPAM),
2006. The researchers evaluated the short-term effect of reduced-impact logging (RIL) on
species richness, abundance and composition of native Amazonian fauna six months after
logging and found that all sites in the study area certified by the FSC have implemented re-
duced-impact logging since 2000.102

Similarly to this finding, Cara Rockwell, Karen Kainer et al. (2007) studied the impact on the
forest in a FSC certified agroextractive community localized in the State of Acre, at the Projeto
de Assentamento Agroextrativista Porto Dias. When compared with conventional logging op-

102 Instituto de Pesquisa Ambiental da Amazônia (IPAM) (2006): Short-term effects of reduced-impact logging on
eastern Amazon fauna. Forest Ecology and Management 232 (2006) 26–35

2. Impact in and beyond the forest: 2.3 Environmental effects

55 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

erations, the disturbed areas in managed forests decreased from 26% - 75% to 15% of the
logged area.103

But, as Ros-Tonen titled one of her papers: “There is more to sustainable forest management
than reduced impact logging.”104 While Ros-Tonen summarizes that “partnerships between
multiple actors (e.g. the FSC) are needed in order to create the institutional context for good
forest governance and sustainable forest management and stimulate the necessary local
community involvement, (...).” we will here list some examples of RIL success and other forest
management improvements triggered by requirements from FSC certification. Several of
these examples are drawn from certification reports:

In 2005 the TREES Program of the Rainforest Alliance105 examined the 2099 conditions
(changes that forestry operations were required to make during the assessment process) giv-
en to 129 forest management operations in 21 countries certified by the FSC accredited certi-
fication body SmartWood (SW), (see 1.0 General). The most prevalent environmental impacts
of FSC forest management certification were improved riparian and aquatic management (re-
quired of 63% of operations), improved treatment of sensitive sites and high conservation val-
ue forests (62%) and improved treatment of threatened and endangered species (62%).

103 Rockwell, Cara A.; Kainer, Karen A.; Staudhammer, Christina L. and Baraloto, C. (2007): Future crop tree dam-
age in a certified community forest in southwestern Amazonia. Forest Ecology and Management 242, Elsevier

104 Ros-Tonen, Mirjam A.F. et al. (2008): Forest-related partnerships in Brazilian Amazonia: There is more to sus-
tainable forest management than reduced impact logging, Forest Ecology and Management, Elsevier.
doi:10.1016/j.foreco.2008.02.044

105 Newsom, Deanna & Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of the
TREES Program for the Rainforest Alliance. http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

Forest Stewardship Council

56 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Diagram 2: Most common environmental impacts of FSC FM certification by SW

Percentage of the certified operations required to make changes by SmartWood106

Aquatic and riparian areas: “Given the importance of riparian habitat to wildlife species
and water quality, it is not surprising that this issue would be prominent during assess-
ments. Most often, conditions addressing (… this issue) are centered on the definition and
delineation of buffer zones and “no management zones” around streams, lakes and vernal
pools. The approaches that assessors required certified operations to follow varied: in
some cases, operations were required to better enforce their own company-level guide-
lines; in others they were required to develop policies with input from stakeholders and the
scientific community; in yet others, certification assessors made reference to governmental
guidelines, such as Forestry Best Management Practices, or specific riparian guidelines
created by FSC regional working groups. Rarely did assessors include specific buffer zone

106 ibid.

0 10 20 30 40 50 60 70 80 90 100

Soil and erosion

Woody debris, snags and legacy trees

Landscape-level considerations

Threatened and endangered species

Sensitive sites and high conservation value forests

Aquatic and riparian areas

2. Impact in and beyond the forest: 2.3 Environmental effects

57 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

widths in conditions (e.g. “Appropriate buffers must be set to conform to 25 foot no harvest
zones around 3rd order and higher order streams…”). In addition to defining and delineat-
ing zones around aquatic and riparian areas, operations undergoing certification were of-
ten required to establish or improve upon systems to monitor the effects of forest man-
agement activities on aquatic habitats, especially when endangered species or anadro-
mous fish were known to be present.” In South Africa for example, certified companies
have gone beyond the static, minimum government monitoring standards to create their
own dynamic systems to monitor their operations’ impacts on water resources.

Sensitive sites and high conservation value forests (HCVFs) and their treatment and
conservation is a prominent topic in the FSC. (In 2005 work on the definition and man-
agement of HCVFs in the FSC system was in its early stages, therefore the issues “sensi-
tive sites” and “high conservation value forests” are grouped into a single category.) (New-
som and Hewitt’s analysis revealed that) “62% of certified operations were required to ad-
dress sensitive sites and HCVFs. The identification, conservation and protection of these
areas were the central focus of the conditions. A typical condition might read “ensure that
sensitive, or potentially important sites, and high conservation value forest, are evaluated,
considered for protection and described in the property’s management plan.” Consultation
of stakeholders about sensitive sites and HCVFs was required of many operations, as was
the expansion of inventory, monitoring and mapping activities to include these features.” In
Indonesia for example, the PT Sumalindo Lestari Jaya II has classified about 50,000 hec-
tares as HCVF. And the Ndola Pine Plantations Limited in Zambia has set aside HCVF ar-
eas as conservation corridors in which non-commercial tree species have been allowed to
regenerate.

The issue of threatened and endangered species was also addressed by 62% of opera-
tions. “Operations were most often required to identify, conserve and protect endangered
species. Often, assessors required that actions be species-specific and also focus on the
species’ habitat; for example, “expand on existing procedures to include a process for the
development of species-specific strategies for the protection, conservation or restoration of
critical habitat elements on each tract found to support sensitive or rare, threatened and
endangered species.” In general, operations dealing with threatened and endangered
species were required to ensure species protection, but details such as particular protec-
tion strategies were chosen by the operation and assessed by SW auditors in the annual
audit. Operations were often directed to consult local experts and international guidelines
for assistance in developing protocols.” In Guatemala for example, certification has re-
quired that defective trees not be harvested, and that fauna be protected through habitat
conservation, hunting regulations and listing prohibited species, among others.

Newsom & Hewitt point out that

“Interestingly, our results do not support the claim that certified operations in more devel-
oped countries are required to make environmental changes more frequently than those in

Forest Stewardship Council

58 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

less developed countries. For the majority of environmental is-sues we examined, roughly
the same percentage of operations in more developed and less developed countries were
required to make changes. The exception was the issue of woody debris, snags and leg-
acy trees (53% of operations in more developed countries required to address this issue
versus 14% in less developed countries). One explanation for this difference is that the
higher proportion of plantations in our sample from less developed countries made this is-
sue less relevant there. Another (…) that certification indicators in less developed coun-
tries tend to focus less on downed wood than those in more developed countries. ”107

Keeton, Foster and Wang (2008)108 measured forest structure on three FSC-certified stands,
three uncertified stands, and six adjacent unharvested reference stands (12 stands total)
composed primarily of sugar maple (Acer saccharum) on non-industrial private properties in
central Vermont, USA, to compare their economic and ecological conditions. Their data sug-
gest that FSC-certified harvested stands in northern hardwood forests have similar sugar ma-
ple timber value, aboveground live tree carbon storage value, similar live tree structure, and
greater residual coarse woody debris than uncertified harvested stands. A follow-up compari-
son of two management plans from certified and uncertified stands in their study re-enforced
these findings. Both plans aimed for “long-term production of high-quality hardwood sawn tim-
ber” by reducing total stand basal area by one-third, removing first the lowest grade trees, and
retaining an acceptable growing stock of sugar maple. However, only the plan for the certified
property contained pre- and post-harvest data on standing and downed woody debris volume.

Biodiversity and forest management planning

Newsom & Hewitt further found in analyzing the 2099 conditions given to the 129 FSC forest
management certificate holders in 21 countries that the most prevalent forest management
impacts of SW certification were improved roads and skid trails (required of 60% of opera-
tions), improved regeneration and reforestation activities (55%) and reduced use of toxic
chemicals (48%).

107 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. (As of June 2008: http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf) (as of July 2008)

108 Keeton, William S.; Foster, Bryan C. & Wang, Deane (2008): An Exploratory Post-Harvest Comparison of Eco-
logical and Economic Characteristics of Forest Stewardship Council Certified and Uncertified Northern Hardwood
Stands. Journal of Sustainable Forestry, Vol. 26(3) 2008. http://jsf.haworthpress.com (as of July 2008)

2. Impact in and beyond the forest: 2.3 Environmental effects

59 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Diagram 3: Most common impacts of FSC FM certification by SW addressing forest
management issues.

Percentage of the certified operations required to make changes by SmartWood109

Issues regarding roads and skid trails were addressed in 60% of the 129 certified opera-
tions. Specific actions that operations were required to make regarding roads and skid
trails were very diverse, but most often related to minimizing their impact on water quality.
This was achieved through, for example, reducing the number of stream crossings and
ensuring the appropriate use of culverts and bridges. Operations were also required to use
the minimum possible number of skid trails and roads, to ensure that they could be used

109 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. (As of June 2008: http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf) (as of July 2008)

0 10 20 30 40 50 60 70 80 90 100

Convers ion to non-
forest uses

Exotic species and
pests

Chemical use and
disposal

Regeneration and
reforestation

Roads and skid trails

Forest Stewardship Council

60 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

for multiple entries into the stand, and to minimize ground disturbance. Formalizing the
planning of roads and skid trails also featured prominently in conditions. This involved not
only the location of roads and skid trails, but also plans for their maintenance. In some
cases, specific “road plans” were required, which included “proposed access road con-
struction or road up-grading/maintenance, proposed water crossing locations, and any
bridge construction.”

The monitoring and mapping of roads and skid trails were also often required. For ex-
ample, one condition stated that road monitoring “must evaluate the impacts of road con-
struction and logging on water quality, stream and riparian buffer zones and the adequacy
of cur-rent guide-lines to protect these resources.” Often, operations were required to map
out the locations of road and skid trails, sometimes being required to identify areas suit-
able only for dry weather and/or frozen conditions.”110

Regeneration and reforestation of certified operations were addressed with conditions in
the certification processes of 55% of the 129 FSC-certified operations. According to New-
som and Hewitt (2005) “Most of these conditions dealt with the creation of post-harvest re-
generation strategies, the minimization of regeneration threats, such as residual stand
damage during logging, and the monitoring of regeneration success. Only a handful of
conditions addressed reforestation of previously-degraded areas, such as pasture lands.
Perhaps even more significant than the specific actions regarding regeneration and refor-
estation is the frequent requirement that staff of certified operations articulate a vision of
the forest’s “desired future condition” (this vision would then be achieved through appro-
priate regeneration and reforestation activities). For example, the following wording was
fairly common: “harvesting plans will include stand level objectives (including regeneration
and target structure) in relation to the desired future condition of the stand and ownership.”
SW assessors and forest owners and managers alike agree that creating a vision of the
forest’s desired future condition is a major benefit of certification, which has positive effects
beyond simply reforestation and regeneration strategies.”111

Chemical use and disposal related conditions were given to 48% of FSC-certified opera-
tions. While the FSC standards prohibit the use of certain chemicals, the standards do not

110 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

111 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

2. Impact in and beyond the forest: 2.3 Environmental effects

61 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

require outright elimination of all synthetic pesticides and herbicides but do have expecta-
tions for their safe use. Therefore, the conditions focused on developing strategies to re-
duce and minimize the use of chemicals, and to ensure that, when their use is necessary,
chemicals are applied appropriately. This involved safety precautions for those workers
applying the chemicals, as well as measures to ensure the chemicals do not enter water-
ways or other sensitive areas. In rare cases, assessors did find evidence that banned
chemicals were being used, and specifically prohibited their use by name. Depending on
the approach taken in regional standards, some conditions required operations to research
alternatives to chemicals. For example: “Use of any synthetic pesticide, fungicide, and
herbicide must be preceded by a plan that identifies and evaluates non-chemical alterna-
tives…”. In some cases, specific ideas for alternatives were given. One operation was re-
quired to determine the feasibility of using “bio-degradable oil for chain saws and as hy-
draulic oil in machinery working in the forest, and pro-duce a plan for switching to or in-
creasing the use of biodegradable oil.” (Newsom & Hewitt 2005).

Reduced use of pesticides in Germany

Hirschberger’s study (2005) of German FSC certification reports found:

“FSC certification also banned the avoidable use of toxics in the forest. A key issue is the
precautionary treatment of timber stored in the forest with insecticides. This could be
solved by the accurately timed evacuation of the wood. The restraint of the regeneration
by graminaceous species is combated with forest management measures like a reduced
harvesting level in vulnerable stands. The reduced growth of grass is also less attractive
for voles and allows therefore again the reduction of the use of pesticides.”112

Conservation and biodiversity

Some conservationists are challenging the FSC. In a debate in 2001 Brown et al. found that

“Connections between forest certification and biodiversity conservation are well estab-
lished conceptually, but on-the-ground results have not been consistent. For example, re-
gional working groups of FSC have taken disparate decisions on issues such as plantation
forestry, pesticides use, logging in old-growth forests, and management for landscape pat-

112
 Hirschberger, Peter (2005): The Effects of FSC-certification in Germany: an analysis of CARs. WWF Forest

Programme. 48 p. http://www.panda.org/downloads/forests/fscanalysisgermany.pdf (as of June 2008)

Forest Stewardship Council

62 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

terns. FSC standards, thus far, generally reflect the longstanding emphasis on stand-level
managers that forest managers have employed, to the near total exclusion of landscape-
level management issues.” (…) “Conservation biology and landscape ecology offer con-
cepts and tools to improve measurement and management of biodiversity at spatial scales
ranging from the stand to the eco-region. The challenge now is for forest management and
certification bodies to apply these concepts and tools in specific cases, taking into account
the immense variety in forest conditions across regions.”113

A debate in Conservationist Biology in 2001 illustrates the high expectations in FSC, and also
the options for active participation in FSC to develop meaningful instruments for conservation.
Elizabeth Bennett (2001)114 feels that biodiversity and conservation are poorly represented
and undefined among the principles of certification schemes “that they are meaningless”. She
requests the broadening of certification standards to include logging effects on ecology.

Ghazoul (2001)115 responds to Bennett

“Biologists themselves seem unable to agree on which criteria or indicators to use to
assess biodiversity conservation, even in local contexts, so it is not realistic to expect
forest managers in industry to adopt them. Preserving rare species is not important to
a forest manager, who is trying to maintain a sustainable resource base and save
money.”

Putz and Romero (2001)116 added to the ongoing debate that

“More biologists should be involved in timber certification, but pessimism about tropical
forestry in general or the contributions of certification efforts is not justified. Many good
changes come from a desire for certification by the FSC.”

113 Brown, Nicholas R.; Noss, Reed F.; Diamond, David D. & Myers, Mariah N. (2001): Conservation Biology and
Forest Certification: working together towards ecological sustainability. Journal of Forestry. August 2001; 99; 8;
Career and technical education.

114 Bennett, Elizabeth L. (2001): The joint effort of timber certification. Conservation Biology, Vol. 15. No.2.
Blackwell Publishing for Society for Conservation Biology

115 Ghazoul, Jaboury (2001): Barriers to Biodiversity Conservation in Forest Certification. Conservation Biology,
Vol. 15.. No.2. Blackwell Publishing for Society for Conservation Biology .

116 Putz, Francis E. & Romero, Claudia (2001): Biologists and timber certification. Conservation Biology, Vol. 15.
No.2. Blackwell Publishing for Society for Conservation Biology.

2. Impact in and beyond the forest: 2.3 Environmental effects

63 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Elizabeth Bennett (2000)117 refers for example to FSC criterion 3.2 (“forest management shall
not threaten or diminish, either directly or indirectly, the resources or tenure rights of indige-
nous people.”) and assumes that “it is unlikely that “resources” is being read to mean major
loss of bushmeat.”

Cauley, Peters, Donovan and O’Connor respond that

“in the context of criterion 3.2 the term ‘resources’ intended to mean all natural re-
sources, including bushmeat, wildlife and biodiversity (…) and does not intend to ex-
clude any resource. (…) These principles and criteria [3.2, 6., 7. etc. – the editor]
broadly address species that are both directly and indirectly affected by harvesting op-
erations and the resulting increased access to forest environment. In keeping with the
FSC modus operandi, these principles do not provide specific prescriptions but provide
a starting point for more detailed standards of responsible forest management pre-
pared at the regional level and for specific guidelines and checklists used by certifiers
around the globe.” Cauley et al. continue, also responding to Brown’s concerns: “Re-
gional standards are under development in many areas, and there are differences, as
one would expect, from region to region. (…) these differences are reconciled. (…) The
FSC is attempting to improve communication between conservation biologists, ecolo-
gists, foresters, and loggers to ensure that the best guidelines are constructed and the
scientific components of the certification process are strengthened; inputs from scien-
tists are welcome.”118

Gullison’s review (2003)119 has shown that the

“FSC certification of timber production forests can potentially contribute to biodiversity
conservation in at least three ways:

1 The process of certification may improve the value of certified forests for biodiversity,

117 Bennett, Elizabeth (2000): Timber certification: where is the voice of the conservationists? Conservation Biology
14: 921-923.

118 Cauley, Henry A.; Peters, Charles M.; Donovan, Richard Z. & O’Connor, Jennifer M. (2001): Forest
Stewardship Council Certification. Conservation Biology, Vol. 15. No.2. Blackwell Publishing for Society for
Conservation Biology .

119 Gullison R. E. (2003): Does forest certification conserve biodiversity? Oryx Vol 37 No 2 April 2003;
http://www.yale.edu/forestcertification/pdfs/03_oryx_certification.pdf (as of June 2008)

Forest Stewardship Council

64 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

2 Certification may be sufficiently profitable that landowners choose to manage their
forests for the production of certified timber, rather than clearing their forests for
agricultural uses.

3 Certification may reduce logging pressure on HCVF if it offers consumers the option
of purchasing forest products that come from well-managed forests of lower
conservation value.”

Gullison (2003)120 analyzed corrective actions requested by 30 certificate holders (10 each
from plantation, natural and mixed forest categories). His results reinforce those of Thornber
1999 (see below) in that they clearly demonstrate that the process of FSC certification re-
quires companies to make a wide variety of significant changes to management that would
benefit biodiversity. They also show that most FSC-certified companies have established sig-
nificant protected set-asides within their borders. He found that there is

“only clear evidence that certification produces biodiversity benefits by improving man-
agement of existing timber production forests during the auditing process (“the process
of [FSC]-certification generates improvements to management with respect to the
value of managed forests for biodiversity”). In contrast, the incentives offered by certifi-
cation are insufficient to prevent deforestation, and the volume of certified forest prod-
ucts [in 2003] on the market is too small to significantly reduce logging pressure on
HCVF. FSC has made modest inroads in temperate countries, but very little progress
in certifying tropical natural forests. The extent to which additional forest managers will
seek FSC-certification based on the current cost/ benefit structure offered by FSC is
uncertain but, at least for tropical countries, it seems unlikely that there will be rapid
large increases in the area of FSC-certified forests in the near future.” (…) “In conclu-
sion, there is no doubt that FSC certification has generated biodiversity benefits for
those forests that have been certified, and all other things being equal, it is better from
a conservation perspective to have existing forestry operations FSC-certified rather
than not. The issue is not whether certification is a good thing when considered in iso-
lation, but rather, in deciding to what extent limited conservation dollars should be in-
vested in promoting certification and sustainable forestry, particularly if this funding
comes at the expense of funding other approaches to conservation. (…)”121

120 Gullison, R. E. (2003): Does forest certification conserve biodiversity? Oryx Vol 37 No 2 April 2003;
http://www.yale.edu/forestcertification/pdfs/03_oryx_certification.pdf (as of June 2008)
121 Gullison R. E. (2003): ibid.

2. Impact in and beyond the forest: 2.3 Environmental effects

65 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

In the analysis of “global trends in FSC certificates” Kirsti Thornber (1999)122 reviewed 156
FSC certificates to quantify the type of corrective actions that were required of companies as
they underwent audits prior to certification. She found clear evidence that

“companies were required to make corrections to management during the certification
process that would benefit biodiversity. For example, 38% of companies were required to
improve the protection of representative ecosystems within their borders, 37% of compa-
nies had to improve their management of rare, threatened or endangered species, and
24% were required to conduct an Environmental Impact Assessments.”

Biodiversity in Latvia

Hirschberger studied in 2005123 the 114 CARs given to the FSC certified forest units in Latvia,
both to huge state forest areas and to small private holdings organized in management
groups. The certified area covered in 2005 60% of the total Latvian forest area, and changes
in forest management due to FSC certification have therefore an enormous impact on Latvia’s
nature. Hirschberger states in the summary:

“FSC certification reduced the risk of soil damage and compaction through the increased
use of heavy machinery like harvesters. Driving is now limited to forest roads and skidding
trails. The appropriate weather conditions are taking into consideration when conducting
forest operations like harvesting and thinning. Certification raised also the awareness of
forestry staff regarding chemical substances and the protection of water resources. (…)
The conclusion can be drawn that certification according to FSC (criteria) has conserved
and improved biodiversity in large parts of Latvia, especially at a time when these issues
were still debated on a national level and were legal stipulations were unclear or weak.”

Ecologically valuable wet forest site types in Estonia

122 Thornber, Kirsten (1999): Overview of global trends in FSC certificates. Instruments for Sustainable Private
Sector Forestry Series. International Institute of Environment and Development, London, UK.

123 Hirschberger, Peter (2005): The Effects of FSC-certification in Latvia: an analysis of CARs. WWF Forest Pro-
gramme. 29 p. http://www.panda.org/downloads/forests/fscanalysislatvia.pdf (as of June 2008)

Forest Stewardship Council

66 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Hirschberger’s study (2005)124 of the only two certification reports existing from Estonia states
in the summary:

“Ecologically valuable wet forest site types and ecosystems in natural water bodies will be
conserved and restored, as the FSC certification bans the construction of new drainage
systems and limits the reconstruction of new ones. This is an important improvement, as
wetlands cover about fifths of the country and an extensive network has been established
in the forest during the Soviet time.”

Biodiversity in Sweden

Hirschberger (2005)125 analyzed audit reports of 22 FSC certified forest management units
(covering a more than 10 Million ha) with 473 Corrective Action Requests raised since 1997.
He found that

“in Sweden, which started from a relatively high level of forest management, FSC
certification has led to improved planning and use of forest residues for biomass in order
not to compromise biodiversity management, (and on social issues the rights of the Sami
people are now formally respected and addressed in forest management)”.

Illegal logging and certification of conservation in Germany

The certification of the forests of the National Park units Boddenlandschaft and Jasmund in
Mecklenburg-Vorpommern, Germany had been suspended in 2007 because the certification
bodies had revealed illegal timber harvesting and bad wildlife management. The certificate
was re-issued in July 2008 after the implementation of the corrective actions: prosecution of
the illegal logging companies and, establishment of a working group on wildlife management,
studies on wildlife and on their impact on forests, and implementation of the study results into
the planning of hunting strategies. The responsible Minister for Agriculture, Environment and
Consumer Protection Dr. Till Backhaus summarized on July 2nd, 2008 that after the success-
ful implementation of the corrective actions suggested within the FSC certification process,

124 Hirschberger, Peter (2005): The Effects of FSC-certification in Estonia: an analysis of CARs. WWF Forest Pro-
gramme. 18 p. http://www.panda.org/downloads/forests/finalanalysisestonia.pdf (as of June 2008)

125 Hirschberger, Peter (2005): The Effects of FSC-certification in Sweden: an analysis of CARs. WWF Forest Pro-
gramme. 25 p. http://www.panda.org/downloads/forests/fscanalysissweden.pdf (as of June 2008)

2. Impact in and beyond the forest: 2.3 Environmental effects

67 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

the certification confirms that the country is on the way towards transforming the forests in the
national parks into self-regulating natural forests.126

Conservation in Bolivia

Markopoulos (2002)127 describes the Lomerío Community Forest Management Project in
Santa Cruz, Bolivia comprising 25 Chiquitano indigenous people’s communities with an esti-
mated population of 5,300. He summarizes as one of the impacts of the certification (more in
chapters 1b and 1c):

“(…) as part of a more general emphasis on conservation management, certification has
obliged the project to prepare a protected forest area plan and take steps to reduce human
disturbances such as setting and hunting.”

Pennsylvania/USA: Wildlife, regeneration & higher timber prices

To get empirical data on (economical) benefits through FSC certification, Bensel, Newsom
and Bahn (2008)128 examined six years of timber sale data provided by the FSC-certified US
American Pennsylvania Bureau of Forestry (BoF). Pennsylvania’s state forest system com-
prises over 2.1 million acres and accounts for 12 % of the forested area in the state. The state
forest system was established in 1898 to generate a steady supply of wood products, protect
critical watersheds, and provide opportunities for outdoor recreation. They found that:

“The Pennsylvania BoF was motivated to pursue FSC certification for a number of reasons
(Pinchot Institute, 1998129). First, the BoF felt strongly that their forest management prac-

126 MVregio Landesdienst mv/sn (04.07.2008): FSC setzt Zertifikat für Nationalparkwälder M-V's wieder ein.
http://www.mvregio.de/show/143998.html & http://www.umweltruf.de/news/111/news0.php3?nummer=14365

127 Markopoulos, Matthew D. (2002): Role of Certification in Community Based Enterprises. In: In Meidinger, E.,
Elliott, C. and Oesten, G.(eds). Social and political dimensions of forest certification, http://www.forstbuch.de.

128 Newsom, Deanna; Bensel, Terrence & Bahn, Volker (2008): Are There Economic Benefits from Forest Stew-
ardship Council (FSC) Certification? An Analysis of Pennsylvania State Forest Timber Sales. WORKING PAPER.
(as of 8 April 2008). http://www.dovetailinc.org/documents/working_paper.pdf

129 Pinchot Institute for Conservation (1998): Certification of Pennsylvania State Forest Lands: Exploring Issues
and Opportunities. Sum. Rev. Nov. 21, 1997 Workshop, Rachel Carson State Office Building: Harrisburg, PA.

Forest Stewardship Council

68 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

tices measured up with the standards set by the FSC, and that third-party certification
would strengthen this claim in terms of public outreach. Second, the BoF welcomed the
opportunity that FSC certification provided to strengthen key aspects of their management
system, such as the implementation of a timber harvest allocation model (DCNR,
2003)130. Third, the certification process allowed the BoF to highlight major areas of con-
cern in terms of forest management, such as the impact of a large deer population on re-
generation. Lastly, the BoF hoped to serve as a model for other public and private forests
in the state and elsewhere.” They summarized: “In addition to higher prices (for some
FSC-certified species), FSC certification also provides benefits to the BoF in terms of regu-
lar provision of feedback on management and improved relations with the public and other
stakeholders.”131

FSC brings threatened Price's Potato Bean back to Lee County, USA

On 7/3/2008 Buster Wolfe reported for NEMS Daily Journal that

“One of the world’s most endangered plants is blooming near Tupelo for the first time since
2004.The Price’s potato-bean plant, which is listed globally as “imperiled” and federally as
“threatened”, is beginning to bloom at the Coonewah Creek Chalk Bluffs in Western Lee
County. (…) The Nature Conservancy has been working with the University of Missis-
sippi’s biology department within the past decade to conserve and recover the Price’s po-
tato-bean. Although Price’s potato-bean plant was the main reason for the Nature Conser-
vancy’s interest in the Coonewah Creek Chalk Bluffs, other plants native to the area in-
clude giant Indian plaintain, blue ash, dwarf larkspur, burning bush, lance-leaved buck-
thorn, bladdernut, American columbo, horse gentian and Moonseed. The Nature Conser-
vancy Web site says, “Coonewah Creek preserves an example of the increasingly rare
calcareous bluff forest system, found only in the Northeast Mississippi Black Prairie belt.”
In 2002 the area received Forest Stewardship Council sustainable forest certification

Quoted in: Newsom, D.; Bensel, T. & Bahn, V. (2008): Are There Economic Benefits from FSC Certification? An
Analysis of Pennsylvania State Forest Timber Sales. WORKING PAPER. (as of Apr 2008).
http://www.dovetailinc.org/documents/working_paper.pdf (as of July 2008)

130 Pennsylvania Department of Conservation and Natural Resources (DCNR) – ibid.

131 Newsom, Deanna; Bensel, Terrence & Bahn, Volker (2008): ibid.

2. Impact in and beyond the forest: 2.3 Environmental effects

69 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

through an innovative pilot project. Northeast Mississippi was selected as one of two na-
tional pilot sites for this program.”132

Conservation and use of wildlife-based resources in Congo Brazzaville

In their book “Conservation and use of wildlife-based resources: the bushmeat crisis.” Robert
Nasi et. al. (2007) describe the

“Private sector co-management of hunting”: In most tropical forests, logging con-
cessions are important sources of hunted animals, with logging being correlated with
rapidly escalating and unsustainable levels of hunting. In logging concessions sur-
rounding Nouabalé Ndoki National Park, northern Republic of Congo, a successful col-
laboration has been established between the Government, an NGO (Wildlife Conser-
vation Society, WCS), the private sector (Congolaise Industrielle des Bois, CIB) [a FSC
certified operation – the editor] and local communities. The aim of the project is to de-
sign, implement, and monitor wildlife management systems with the timber company
and local communities, in the forestry concessions adjacent to the National Park. The
project components include: conservation education for logging company managers,
employees and their families, and local communities; wildlife regulations in company
policy; a strict system of wildlife law enforcement carried out by locally recruited and
highly trained ecoguards; development of alternative protein supplies and activities in-
cluding fish farms and the importing of affordable beef; and an intensive program of
socio-economic and ecological monitoring. The presence of abundant populations of
large mammals throughout the concession, including gorillas, chimpanzees, forest
elephants and bongo, is testimony to the success of the project. The private sector
benefits from the increased vigilance and law enforcement through a decrease in theft
of company property in the concession, improved corporate image, and improved op-
portunities for timber certification. The local communities benefit because the man-
agement program sup-ports their traditional land tenure system. They also have em-
ployment opportunities as jobs in the project are targeted specifically at local communi-
ties, and they have increased food and cultural security. Wildlife conservation bene-
fits by a reduction in threats facing the National Park, by some of the management
costs being borne by the private sector, and by wildlife being protected outside the

132 Wolfe, Buster (2008): Northeast Mississippi Daily Journal, 7/3/2008, http://www.djournal.com
/pages/story.asp?ID=275696&pub=1&div=News (buster.wolfe@djournal.com)

Forest Stewardship Council

70 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Park over an extremely large area. A mutually beneficial system of management is
therefore created.”133

This private sector co-management serves as an example, where a company committed to
responsible forest management and participation of local people was successful in applying
for the FSC certificate, although the political and social framework was challenging.

Hunting versus biodiversity in Germany

Hirschberger’s study (2005) of German FSC certification reports found:

“The conflict between game and forest is one of the most serious problems of the forest
management in Germany. FSC certification reduced the damage caused by game to an
ecologically accept-able dimension. Thus the aim of sustainable forest management to
build up mixed close to nature forests, stable and rich of biodiversity with a high
percentage of deciduous trees can be achieved.” 134

Newsom & Hewitt (2005) for TREES found that

“Conversion to non-forest uses was ad-dressed with conditions for change management in
only 11% of the 129 FSC-certified operations, but in significantly more operations in less
developed countries than in more developed ones (27% versus 3%). The higher percent-
age of operations located in less developed countries required to address conversion of
forests to non-forest use is likely explained by the high pressure in many of these regions
to convert forestlands to agricultural use. Opening of forest areas through roads can pro-
vide access for land conversion and is a danger in operations in less developed countries,
where property rights enforcement by the state can be very weak.”135

133 Nasi, Robert; Brown, D.; Wilkie, D.; Bennett, E.; Tutin, C.; van Tol, G.; and Christophersen, T. (2007): Conser-
vation and use of wildlife-based resources: the bushmeat crisis. Secretariat of the Convention on Biological Diver-
sity, Montreal, and Center for International Forestry Research (CIFOR), Bogor. Technical Series no.33, 50 pages.

134 Hirschberger, Peter (2005): The Effects of FSC-certification in Germany: an analysis of CARs. WWF Forest
Programme. 48 p. http://www.panda.org/downloads/forests/fscanalysisgermany.pdf (as of June 2008)

135 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

2. Impact in and beyond the forest: 2.3 Environmental effects

71 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Significantly less deforestation and incidence of wildfires in Guatemala

David Hughell & Rebecca Butterfield (2008)136 for the Rainforest Alliance (RA) describe the
impacts of forest certification in the Maya Biosphere Reservate (MBR) in Guatemala.

“Since 2002 RA’s TREES program, focused on supporting community forestry, has been
active in the Peten, working to improve the economic viability of the forestry concessions
through a variety of activities. These include lowering the costs of certification by facilitat-
ing a move to group certification, strengthening of an umbrella, for-profit community enter-
prise (...) to serve as both group certification manager and processor for secondary spe-
cies, expanding markets for new species and value-added products and raising funds for a
group-owned secondary processing plant in the Petén. Seventeen years after the estab-
lishment of the MBR and after a decade and a half of concerted efforts by donors and
dozens of international and national NGOs there are many accomplishments to be proud
of. There is evidence that FSC certification has reduced the risk of poor forest manage-
ment within the MBR, increased the credibility of forest concessions, and provided both the
Guatemala government agencies and environmental NGOs assurances that sustainable
forest practices are verified on an annual basis (Carrera et al, 2006)137. The study found
significantly less deforestation and incidence of wildfires within the FSC certified forest
concessions than in the remainder of the multiple use zone and the overall MBR. (...)” In
areas under FSC management the deforestation rate was 20 times lower than in other
concessions; areas devastated by fires decreased steadily from 6,5% (1998) to 0,1%
(2007), while in the surrounding forests concessions annually 7 - 20% burned down. “The
decision to grant forest concessions within the MBR was contentious in 1990 but has since
proven to be strategically astute for the long-term protection of forest cover. If current rates
of deforestation continue, the MBR will lose 38% of its 1986 forest cover by 2050, with
most of that loss within the western core protected areas and the buffer zone. Of the re-
maining forest cover, an increasing percentage will be comprised of the FSC certified for-

136 Hughell, David & Butterfield, Rebecca (2008): Impact of FSC Certification on Deforestation and the Incidence of
Wildfires in the Maya Biosphere Reserve. Rainforest Alliance. http://www.rainforest-
alliance.org/forestry/documents/peten_study.pdf (as of June 2008)

137 Carrera, Fernando; Stoian, Dietmar; Campos, J.J.; Morales, J. & Pinelo, Gustavo (2006): Forest certification in
Guatemala. In B. Cashore, F. Gale, E. Meidinger and D. Newsom, eds. Confronting sustainability: forest certifica-
tion in developing and transitioning countries, PP. 363-406. New Haven, Connecticut, USA. Yale School of For-
estry and Environmental Studies.
http://www.yale.edu/forestcertification/symposium/pdfs/guatemala_symposium.pdf (as of June 2008)

Forest Stewardship Council

72 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

est concessions. The success of the FSC certified concessions in maintaining forest cover
is likely due to the sustainable management practices required by FSC certification as well
as continued donor support and the activities of numerous government and non-
government organizations to promote environmental awareness, community vigilance pro-
grams, and sustainable economic activities. FSC certification has clearly played a piv-
otal role in protecting Petén’s forest resources and will have an increasingly impor-
tant role in the future in maintaining forest cover in the MBR.”138

Genetically modified organisms banned by FSC

FSC is the only forest certification scheme to have banned the use of genetically modified
organisms’ (GMO) material in the forests that they certify. This ban was imposed due to con-
cerns about the environmental safety of GMOs.

However, the application of genetic modifications has been heralded as a great tool in pro-
gress towards improved ecological management, alleviating poverty in developing countries
and offering financial benefits to industry. Therefore industry and neutral researchers in this
sector have been lobbying for years against the majority of FSC members in the social and
environment chamber to get GM trees certified. Coventry’s paper (2001) 139 as well as the
paper from Strauss, Coventry, Campbell, Pryor, and Burley (2001) 140 summarize the ongoing
discussion on the industry side of whether there will ever be the certification of plantations that
contain genetically modified trees. They review the origin and range of certification systems
and genetic modification applications, the biological, economical and silvicultural aspects of
GM and summarize the aspects of GM that the FSC find problematical. Finally they suggest
that FSC consider “taking a pro-active role in helping to ensure that (GMO) trials, and
resulting commercial uses, are developed in an environmentally sound manner”; as long as
the FSC membership and the Board of Directors do not change the FSC Principle and Criteria
accordingly to those recommendations, FSC will continue to refuse the certification of
genetically modified tree plantations.

138 Hughell, David & Butterfield, Rebecca (2008): ibid.

139 Coventry, Peter (2001): Forest Certification and Genetically Engineered Trees: Will the two ever be compati-
ble? O.F.I. Occasional Papers No. 53, http://www.plants.ox.ac.uk/ofi/pubs/OP53.pdf (as of June 2008)

140 Strauss, Steven H.; Coventry, Peter; Campbell, Malcolm M; Pryor, Simon M. and Burley, Jeff (2001): Certifica-
tion of genetically modified forest plantations. International Forestry Review 3(2), 2001,
http://www.cof.orst.edu/coops/tbgrc/publications/Strauss_2001_International_Forestry_Review.pdf (as of June
2008)

2. Impact in and beyond the forest: 2.3 Environmental effects

73 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Certification for recreational uses – more biodiversity

“For recreational users of forests, FSC certification has made forests more interesting and
a safer place to visit. This has been accomplished through: the development of a more di-
verse and ecologically rich forest landscape; the protection of rare and endangered habi-
tats such as bird nesting sites; the protection and mapping of sites of cultural and historical
importance; and the implementation of safer working practices based on the results of risk
assessment.“ (WWF 2005 summary based on Hirschberger’s analysis of audit reports in
Europe)141.

The Gethal Amazonas forest and wood project in Brazil

Rainey & Renström from WWF Sweden (2001) show environmental advantages of FSC
certification in Gethal Amazonas:

“The forest management of Gethal Amazonas has gone from short sighted, economical
exploitation to long-term strategies that provide income for the local population. The com-
pany’s 41,000 ha of natural forest were (…) FSC certified and the new forestry methods
that Gethal Amazonas applies and are radically different from the old ones. Now, only 3-4
trees per hectare are harvested per twenty-year period. The trees are cut by hand-
operated chainsaws, which minimizes the damage to the forest. This also reduces the
costs for road construction and promotes the quick recovery of the forest. Also, felling of
non-valuable trees is avoided by removing the creepers before cutting to prevent nearby
trees from being inadvertently pulled down. As many as 17 different tree species are
logged in the area. Apart from learning new logging methods, workers have also received
training in strict safety regulations.”142

More diverse positive ecological impacts reported from Acre, Brazil

141 WWF European Forest Programme (2005): The Effects of FSC-certification in Estonia, Germany, Latvia, Rus-
sia, Sweden and the United Kingdom: An analysis of CARs (by Peter Hirschberger). Summary report.
http://assets.panda.org/downloads/fscsummaryanalysisallcountries.pdf (as of June 2008)

142 Renström, Margareta and Rainey, Margaret (WWF Sweden) (2001): Social issues and the Forestry Steward-
ship Council. Sustainable Development International 4, 137–139. http://www.p2pays.org/ref/40/39769.pdf (as of
June 2008)

Forest Stewardship Council

74 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

In assessing the impact of socio-environmental certification on community forest management
(CFM) in the Brazilian Amazon Region in the State of Acre for wood production, a group of
researchers from IMAFLORA (2008)143 found

“Despite the rather weak effects of certification, some positive changes related to
environmental issues were observed, such as the degree of knowledge about the
Management Plan and the Agroextractive Settlement Project’s Utilization Plan, execution
of the activities prescribed in the Annual Operational Plan, disposal of residues (garbage
and sewer), awareness about the use of fire, measures to protect wildlife (hunting) and
degree of involvement in environmental complaints.”144

Japanese cooperative use FSC forest certification as an environmental strategy

Ikuo Ota summarized his research findings (2006) in the abstract:

“Yusuhara Forest Owners' Cooperative (YFOC) in Kochi Prefecture in Japan received its
forest management certification from the FSC in 2000. (…) An interesting effect of increas-
ing economic performance is found to have come from an unexpected direction: It is con-
cluded that the FSC certification system is a possible tool to revitalize Japanese small-
scale forestry as well as obtain favorable environmental outcomes.”145

2.3.2 Planning, monitoring, inventories

Newsom & Hewitt further found in analyzing the 2099 conditions given to the 129 FSC forest
management certificate holders in 21 countries that most prevalent systems impacts of SW
certification in this study identified were improved management planning (required of 93% of

143 IMAFLORA (ed.) (2008): Impact of FSC Forest Certification on Agroextractive Communities of the State of Acre,
Brazil. By Ana Carolina B. de Lima, André Luiz Novaes Keppe, Marcelo Corrêa Alves, Rodrigo Fernando Maule
and Gerd Sparovek; University of São Paulo and Entropix Engineering Company. http://www.rainforest-
alliance.org/resources/documents/san_coffee_acre.pdf (as of July 2008)

144 IMAFLORA (ed.) (2008): ibid.

145 Ota, Ikuo (2006): Experiences of a Forest Owners' Cooperative in using FSC forest certification as an environ-
mental strategy. In: Small-scale Forestry, Volume 5, Number 1, March 2006 , pp. 111-125(15), Springer.
http://www.ingentaconnect.com/klu (as of June 2008)

2. Impact in and beyond the forest: 2.3 Environmental effects

75 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

operations), improved monitoring (86%), and improved chain of custody practices (required of
64% of operations). 146

Diagram 4: Most common system impacts of FSC FM certification by SW

Newsom and Hewitt (2005) found in their study that:

“Although the FSC is often touted as having more substantive elements in its standards
than alternative programs, it nonetheless has a strong focus on systems. FSC Principles 7
and 8 are devoted to management planning and monitoring, respectively, while inventory
activities are found throughout the standards.

146 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. (As of June 2008: http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

0 10 20 30 40 50 60 70 80 90 100

Inventory

Chain of custody

Monitoring

Management plan

Percentage of SmartWood (SW) certified operations required to make changes

Forest Stewardship Council

76 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Forest management planning issues were addressed in over 90% of the certified opera-
tions during their certification assessment. Most often, these conditions dealt with the con-
tent of management plans, often requiring operations to develop new policies, incorporate
new monitoring and inventory data into existing policies, or better articulate management
objectives. Sometimes, conditions required operations to better solicit community and
stakeholder feed-back, incorporate it into the management plan, and make copies of those
plans available to the public. Group certification operations were often required to develop
a management plan template and ensure that it is used by all members.

Monitoring systems of 86% of the certified operations had to be improved. Usually,
operations were required to develop a monitoring protocol, or formalize their existing
informal proto-cols. The topics that operations were specifically required to monitor ranged
from regeneration success to recreational use to insect infestations to riparian buffer
conditions. Often, operations were required to use post-harvest monitoring checklists; less
often, they were required to monitor the social effects of forest management activities.

Chain of custody issues were required to be addressed in 63% of SW-certified
operations. Conditions regarding chain of custody often involved technical details such as
log marking, keeping better records of certified wood sales, as well as the proper use of
FSC and/or SW logos.

Inventory systems were the topic of corrective actions required in 52% of the operations.
Usually, this involved conducting forest cruises to gain data on timber volumes; for exam-
ple, “stand inventories must include data on all species and sizes of trees including regen-
eration size, density and species.” Less often, inventory conditions referred to inventories
of biological resources such as wildlife. Operations in more developed countries were re-
quired to improve on their inventory systems significantly more often than those in more
developed countries (64% versus 36%, respectively).”147

Newsom and Hewitt (2005) stated that

“There was no significant difference in the percentage of operations in more developed
and less developed countries that were required to make changes to management plans,
monitoring or chain of custody. While one might expect that operations in less developed
countries would need to improve management plans more often than those in more devel-
oped countries, this is not the case. Often, operations that are pursuing certification in less

147 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. (As of June 2008: http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

2. Impact in and beyond the forest: 2.3 Environmental effects

77 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

developed countries do so with donor funding, and have received assistance with the
preparation of management plans prior to the certification assessment. Also, some opera-
tions in more developed countries – especially in regions with a predominance of small,
family forests and a long history of forest management, such as many in Europe – do not
actually have formalized management plans.”148

Management plans in Bolivian Communities

Also Markopoulos (2002)149, describes the Lomerío Community Forest Management Project in
Santa Cruz, Bolivia

“in 25 Chiquitano communities with an estimated population of 5,300. Since 1986 these
communities, (…) have participated in the development of a vertically integrated sawmill
enterprise designed both to generate material benefits and to secure legal recognition for
long-standing territorial claims. Financial and technical support for this undertaking has
been provided (…)”

In 1996 the project was FSC certified. Marcopoulos summarizes the impacts of the
certification on the indigenous peoples’ communities’ forest management:

“High standards of management within the project, as well as new forest legislation that
has imposed strict standards for inventories, plans and other tools of management, have
limited the impact of certification on forest management practices. (…)”

Broadened scope of management plans in Russia

Hirschberger’s study (2005)150 of certification reports from 12 Russian forest companies says
in the summary: “Certification under FSC introduced new or uncommon approaches like eco-
logical landscape planning or thinning.” (…) Among others Hirschberger reports about
changes in forest management regarding the protection of endangered species listed in the

148 Newsom, Deanna and Hewitt, Daphne (2005): ibid.

149 Markopoulos, Matthew D. (2002): Role of Certification in Community Based Enterprises. In: In Meidinger, E.,
Elliott, C. and Oesten, G.(eds). Social and political dimensions of forest certification, http://www.forstbuch.de (as of
June 2008)

150 Hirschberger, Peter (2005): The Effects of FSC-certification in Russia: an analysis of CARs. WWF Forest Pro-
gramme. 25 p. http://www.panda.org/downloads/forests/fscanalysisrussia.pdf (as of June 2008)

Forest Stewardship Council

78 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

red book, conservation of old growth forests, introduction of environmental impact assessment
and of a new landscape planning approach, precautious use of mineral oil, limitations of the
damages by harvesting operations, monitoring of composition and changes of flora and fauna.

2.3.3 Certification of Non-Timber Forest Products

Direct economic benefits of conservation efforts may be attained when forest products can be
harvested for commercial purposes while at the same time maintaining the ecological integrity
of the forest. In many cases Non-Timber Forest Products (NTFP) / Non Wood Forest Products
(NWFP) or Minor Forest Products151 can be harvested in such a way.

“Still today, hundreds of millions of people, mostly in developing countries, but also in de-
veloped countries, derive a significant part of their subsistence needs through the use of
NWFP such as medicinal plants, construction materials or edible products. Income from
plant and animal products gathered from forests is generated through local, national,
trans-national and international trade. The international trade in NWFP involves high po-
tentials and risks. The main benefit of the international trade in NWFP is the high market
value the products achieve compared to local or national markets. However, high market
values combined with high demands may also cause unsustainable use since they might
lead to the overexploitation of species providing NWFP. In addition, higher product values
might not be equally shared among all stakeholders involved in the collection, processing,
manufacturing, trade and marketing of NWFP.” (Vantomme & Walter 2002)152

The harvest of NTFPs plays a key role in the sustainable management of community agricul-
ture and forest resources worldwide, and, in some cases, they are promoted on international
markets. Certification of NTFPs is presenting many new challenges (lack of ecological knowl-
edge about individual species; possible negative impacts of certification on small producers
and subsistence users; difficulties in assessing markets and lack of quality control; lack of
overall experience with NTFP certification and with integrating timber and NTFP certification)
and opportunities in certification due to the wide range of management practices and difficulty

151 The use of the terms non-timber forest products (NTFPs) and non-wood forest products (NWFPs) is topic of
endless academic discussions. The term NTFP is slightly broader than NWFP, including e.g. charcoal.

152 Vantomme, Paul and Walter, Sven (2002): Opportunities and Challenges for Non-Wood Forest Products Certifi-
cation. FAO, Forestry Department, Wood and Non-Wood Products Utilization Branch, Rome, Italy.
http://www.fao.org/DOCREP/ARTICLE/WFC/XII/0366-A1.HTM#fn1 (as of June 2008)

2. Impact in and beyond the forest: 2.3 Environmental effects

79 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

in monitoring their harvest and processing.153 The number of FSC certificates for NTFPs only
or for forest management with integrated NTFP is growing less slowly than expected, al-
though FSC is stipulating the responsible use of NTFP, as part of the diverse utilization of
forests as required in Principle 5 and in the FSC Global Strategy.

Klemens Laschefski illustrates in his PhD thesis (2002)154 that FSC’s success is based on the
support from consumer campaigns of ENGOs and the competition with other certification
schemes. Therefore FSC (as the pars pro toto for demand for certification against FSC
standards) “is responding pragmatically to the needs of the international timber traders, while
the support of local forests users is marginalized”. Laschefski reminds that “the promotion of
non timber forest products and the support of local forest dwelling communities was an
important goal since the founding of FSC.”

“Brazil is the current global leader in the certification of NTFPs within forest
management certification systems. Here the largest number of NTFP species certified
under the FSC system can be found, and Brazil has the world’s largest area certified
exclusively for NTFP extraction. The FSC accredited certification body SmartWood’s (…)
national affiliate, the Brazilian NGO IMAFLORA (Institute for Agricultural and Forestry
Management and Certification) has broken new ground with its work on community
certification, including NTFP certification (…). (…) To date, the most successful NTFP
certifications have been subsidized by donors, NGOs, governments or by sales of certified
timber. (…) IMAFLORA’s policy is to subsidize the direct costs of audits to communities
and small operations through the use of resources from donors and the creation of an
internal Social Certification Fund. Money to support the fund is drawn from a 3–5% mark
up to the fees for their certification of private companies. The Social Fund has helped to
decrease the cost of certification for communities by up to 40%.” (Patricia Gomes –
Community and NTFP Certification Coordinator at Imaflora – personal communication)155

153 Mallet, Patrick and Karmann, Marion (2000): Certification of NTFPs: An emerging field, ETFRN 32. Also avail-
able at http://www.etfrn.org/etfrn/newsletter/pdf/etfrnnews32.pdf (as of June 2008)

154 Laschefski, Klemens (2002): Nachhaltige Entwicklung durch Forstwirtschaft in Amazonien? Geographische
Evaluierungen des Forest Stewardship Council. Dissertation Univ. Heidelberg. Reference: http://www.ub.uni-
heidelberg.de/archiv/2975/

155 Guedes Pinto, Luis Fernando; Stanley, Patricia; Cota Gomes, Ana Patricia; Robinson, Dawn (2008): Experience
with NTFP certification in Brazil. Forest, Trees and Livelihoods, Vol 18, pp 37-54

Forest Stewardship Council

80 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

“Successful NTFP certification in Brazil: FSC is bringing people together”

“One key factor that has contributed to IMAFLORA’s success in promoting NTFP certifica-
tion has been their substantial investment of time in educating and informing forest com-
munities and the private sector about the potential of certification. An example of commu-
nication and information exchange around the topic of NTFP certification was a workshop
entitled “NTFPs and Cosmetic and Phytotherapeutic Industries” during which industry
leaders and NTFP harvesters from forest communities came together to discuss raw mate-
rial needs, marketing strategies, access issues and the opportunities and obstacles that
they face. This August 2002 workshop in the small Amazonian town of Alter do Chão was
a key event in raising the awareness of both producers and industries about the market
and certification potential for NTFPs (Souza 2004, pers. communication). Events such as
this led directly to several companies that process NTFPs – mainly those producing cos-
metics and beauty products – to seek and obtain Forest Stewardship Council ‘chain of
custody’ certificates. (…) Products labeled as containing ingredients made with FSC-
certified NTFPs have helped to raise awareness among both corporations and consumers.
(…) The Forest Stewardship Council certification has opened possibilities to promote
forest management of timber and NTFPs for communities and add value to forests
(Veríssimo and Smeraldi 1999)156. It has also provided access to markets for community
forest products.”157

Marajó’s palm heart project: A tasty start with a bitter end

The fruit juice and hearts of the multi-stemmed Euterpe oleracea Mart. (acaí) palm are among
the major commercial NTFPs of the Amazon region (van Andel et al., 2003158).

“The Marajó people have traditionally collected the shoots and fruits of the acaízeiro palm
tree. Exchange of these products for manufactured goods has made the local population
dependent on the outside world. Educational opportunities for the Marajós have been very

156 Veríssimo, A., and Smeraldi, R. 1999. Hitting the target: Timber consumption in the Brazilian domestic market
and promotion of forest certification. São Paulo, Amigos do Terra – Programa Amazonia, SP, IMAFLORA; Belém,
PA; IMAZON.

157 Guedes Pinto, L. F.; Stanley, P. et al (2008): ibid.

158 van Andel, Tinde (2003): First FSC-certified NTFP product available from the Brazilian Amazon. ETFRN News
39/40: Globalisation, localisation and tropical forest management Organisations - Institutions – Programs
http://www.etfrn.org/ETFRN/newsletter/news39/nl39_oip_3_8.htm (as of June 2008)

2. Impact in and beyond the forest: 2.3 Environmental effects

81 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

limited. Climbing the palms and harvesting the fruit has been the work of children, which
prevented them from going to school.” (Renstroem & Rainey 2001)159

Ros-Tonen (2008) continues: “In 1999 the food company Muaná Alimentos Ltd. entered
into a partnership with a labor cooperative on Marajó Island in the Amazon Delta for the
sustainable management of 4000 ha of Euterpe swamp and (“with the goal of allowing the
harvesters to once again become independent agro-forestry producers”- WWF). The firm
also dealt with riverine communities outside this area for the purchase of palm hearts and
acaí on a socially equitable basis.” (Ros-Tonen 2008)160

After meeting the numerous preconditions resulting from the first assessment of the Smart-
Wood NTFP guidelines in 1999, the Brazilian certifier IMAFLORA (Institute for Forest and Ag-
ricultural Management and Certification) and the SmartWood network of the Rainforest Alli-
ance certified the company’s Euterpe forests in 2000. The same year the company produced
540 tons of palm heart with a value of US$ 4 million. The certified products were initially
launched onto the domestic market, after which the first 6 tons of frozen fruit pulp were
shipped to the US, and later to Europe. Muaná Alimentos was the first company in South
America to sell NTFPs with a FSC forest management certificate.

Rainey and Renström highlight:

“The Muaná project involves the local Marajó people in the management of forest opera-
tions, raising awareness of the economic and environmental advantages of conservation.
One of the objectives is to create a technical forestry school. Employees are hired and or-
ganized through a labour co-operative, and training courses in responsible forest man-
agement are held periodically. Other technical training courses are made available to the
community as a whole. New harvesting methods have been developed that enable adults
to gather the fruit and the children now go to school. The newly founded producers’ asso-
ciation provides boats and fuel for school transportation. The state government continues
to provide support as well since eradication of child labour is high on their agenda. School

159 Renström, Margareta and Rainey, Margaret (WWF Sweden) (2001): Social issues and the Forestry Steward-
ship Council. Sustainable Development International 4,137–139. http://www.p2pays.org/ref/40/39769.pdf (as of
June 2008)

160 Ros-Tonen, Mirjam A.F. et al. (2008): Forest-related partnerships in Brazilian Amazonia: There is more to sus-
tainable forest management than reduced impact logging, Forest Ecology and Management, Elsevier.
doi:10.1016/j.foreco.2008.02.044

Forest Stewardship Council

82 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

curriculum includes forest management and the basic concepts of nature conservation.
(…) The project in Marajó clearly illustrates the social, environmental, and economic bene-
fits of FSC-certification.”161 But this was not achieved easily: “There is a gap between local
reality and the minimum standards of FSC-certification,” says (…) Director of Muaná Ali-
metos, and the driving force behind the project. “In order to bridge this gap the investment
of time, money, dedication and education is necessary. Certification must take into consid-
eration local conditions and adapt the criteria in a flexible way. Commitment is the key – to
biodiversity, to communities, and to markets.”

Muaná´s ultimate goal was the certification of 40,000 ha of natural forest for acaí-production in
5 years, of which 400 ha had to be set aside for permanent forest conservation. Unfortunately,
these ambitions were never achieved as the company and the major investor in the partner-
ship (A2R) went bankrupt in 2005. “One of the reasons for this failure was that Muaná’s prod-
ucts could not compete on the domestic and international markets with the cheaper acaí
products from non-sustainably harvested areas.”162 Although this project ended in a frustrating
manner, the success in the first years are still motivating to enter into other projects to-wards
responsible forest management which includes benefits for the communities directly or
indirectly depending on these forest resources. (And if the children are still going to school,
this would be another positive impact!)

NTFP in the Guatemalan Maya Biosphere Reserve and FSC Standards

For ISEAL Christine Carey (2008/2)163 describes:

“In 1990 the government of Guatemala decided to adopt new legislation mandating sus-
tainable forest management certification in the protected areas of El Petén. By associating
the concepts of ‘protection’ and ‘sustainable use’ by local communities, the Guatemalan
government adopted a relatively new approach to protected areas management, and one
quite unique for a government. (…) Today, Guatemala’s Maya Biosphere Reserve (MBR)
contains the second largest number of community FSC certificate holders in the world. It is

161 Renström, Margareta and Rainey, Margaret (WWF Sweden) (2001): ibid.

162 Ros-Tonen, Mirjam A.F. et al. (2008): Forest-related partnerships in Brazilian Amazonia: There is more to sus-
tainable forest management than reduced impact logging, Forest Ecology and Management, Elsevier.
doi:10.1016/j.foreco.2008.02.044

163 Carey, Christine (2008/2): E049 Governmental Use of Voluntary Standards Case Study 4: The Guatemalan
Maya Biosphere Reserve and Forest Stewardship Council Standards. ISEAL Alliance.
www.isealalliance.org/_data/n_0001/resources/live/E049_Guatemala_FSC.pdf (as of September 2008)

2. Impact in and beyond the forest: 2.3 Environmental effects

83 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

considered one of the most successful Central American examples of the management of
natural resources jointly by a national government and local communities.(164)The uptake
of FSC certification is also testament to the economic benefits this has brought to some
1800 people living in MBR forest communities,(165) and who have been able to diversify
and generate incomes from both timber related industries (for example, harvesting FSC
certified wood; producing a range of value-added wood products; working in FSC chain of
custody certified sawmills) and through the sustainable collection of FSC certified non-
timber forest products (NTFPs) such as xate (Chamaedorea elegans, C. oblongata) palm
fronds used in the floral industry, allspice (Pimenta dioica), latex from the ‘chicozapote’
tree (Manilkara zapota), and ramón nuts (Brosimum alicastrum), a traditional forest food,
that is ground into flour to make bread or roasted to make a nutritional drink.” (Carey
2008/2)166

164 Macqueen, D., Dufey, A., Gomes, A.P.C., Nouer, M.R., Suárez, L.A.A., Subendranathan, V., Trujillo, Z.H.G.,
Vermeulen, S., Voivodic, M. de A. & Wilson, E. (2008): Distinguishing community forest products in the market:
Industrial demand for a mechanism that brings together forest certification and fair trade. IIED Small and Medium
Forestry Enterprise Series No. 22. IIED, Edinburgh, UK.

165 Hughell, D. & Butterfield, Rebecca (2008): Impact of FSC Certification on Deforestation and the Incidence of
Wildfires in the Maya Biosphere Reserve. Rainforest Alliance, USA.

166 Carey, Christine (2008/2): ibid.

Forest Stewardship Council

84 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

2.3 Social effects

This chapter describes the high expectation of FSC members, staff and other stakeholders on
FSC's social programs and impacts and gives examples of positive impacts

�x on workers' training and safety;

�x on local employment;

�x on communication, participation and consultation of all people involved;

�x empowerment of marginalized groups; and

�x on community managed forests.

It also looks at a special case: SLIMFs certification

2.3.1 High expectations for FSC in regards to social issues

In 2006 a team of external evaluators (Phil Guillery et al, 2007)167 evaluated the impact of five
years of financial support by a major on FSC. One of the four key findings of the questions in
a survey of FSC staff and key stakeholders, a focus group with FSC staff and in-depth inter-
views is that “FSC stakeholders have high expectations for FSC in regards to social issues.”
FSC impact on the complex social realities is indeed often very critically measured against
these high expectations, and at the same time internal FSC Working Groups and external
observers are demanding from FSC to even “Raise the social bar”.

“FSC has become a credible international body that many look to as a tool to improve live-
lihoods for people dependent on forests. (…) FSC donors and stakeholders recognize that
FSC has proven to be a powerful tool that can benefit communities, workers and Indige-
nous Peoples. However, there are a number of challenges that remain and are only likely
to grow as FSC expands. Key among them is having the resources to ensure that the FSC
Social Principles are being implemented on the ground and in a consistent manner. (…)
A consistent theme throughout the evaluation was that many stakeholders expressed spe-
cific “hopes and dreams” that they want addressed by the FSC. (…) Chief among these

167 Guillery, Phil; Haslett Marroquin, Reginaldo and Hampton, Maree (2007): Ford Foundation Funding to the For-
est Stewardship Council: A Qualitative Review of External Impacts. A confidential report to the FSC International
Center.

2. Impact in and beyond the forest: 2.3 Social effects

85 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

concerns are that they want more accomplished on community forestry issues in the
Global South, more emphasis on addressing indigenous people rights, and more done to
strengthen the social chamber. It is clear from the comments in the survey that stake-
holders, while they can see progress and are very committed to the FSC as an organiza-
tion, clearly have high expectations to see FSC do more on these issues.”168

Although there are high expectations, and disappointments, because not all of these expecta-
tions have been met in time, there are also plenty of positive outcomes and impacts on social
issues already achieved through FSC certification. On the following pages we will illustrate
some of these positive findings.

Jill Bowling (2003)169 concluded in her paper on “Community level participation of workers in
forest certification” as Director of the Global Wood and Forestry Program of the International
Federation of Building and Wood Workers (IFBWW; since 2005: BW International):

“Experience to date suggests that certification has already had a very positive effect on
forest management operations in many countries around the world. For unions certification
is one tool and it will never replace the more traditional union approaches of collective
agreements or multinational framework agreements and codes of practice. Based on union
experience there is room for improvement in forest certification (…)”.

“Unionists are very practical people working at a grass roots level to improve the working
and living conditions for ordinary working people. Although certification has been a tool
that they could use, it is for many a blunt tool. The first major problem is that some of the
most exploited workers receive no additional protection through certification. While this is
partly because it appears that it is the companies with better management practices that
appear to be most actively engaged in certification there is also a problem that within
companies there are marginalized workers. This marginalization can be a result of many
factors such as migration, sex, age, type of contract or work relationship. (…)

A related issue and one that is very obvious to workers participating at the operations level
of certified companies is that monitoring needs to be strictly controlled. Workers can play
an important part in this and the training that we have been organizing has involved provid-

168 Guillery et al (2007): ibid.

169 Bowling, Jill (2003): Community level participation of workers in forest certification: does it work? In: Meidinger,
E., C. Elliott, and G. Oesten (eds.) (2003) “Social and political dimensions of forest certification”. Remagen-
Oberwinter, Germany: Dr. Kessel. pp.63-82.

Forest Stewardship Council

86 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

ing workers with a better understanding of certification contracts so that they can raise is-
sues of non-compliance if they arise. It can be extremely difficult for an independent certi-
fier who visits an operation only a few times a year (or less) to have access to this informa-
tion. Finally, certification only deals with the work done in the forest. Workers involved in
wood processing and transport of the material are not protected.

Our experience has shown that timber is being sold with a label that has been produced in
factories where less than adequate labor standards exist. Similarly there may be no envi-
ron-mental accounting of the chemicals used in the production process or of the environ-
mental costs of transport. These issues need to be addressed and ultimately certification
needs to be extended to include all stages of the production process.”170

Jill Bowling has strong points where the cooperation between unions and FSC can be
improved for the benefit of forest workers and the communities they are living with. Some of
these points are beyond FSC’s current core business. Some of them have been taken up in
practice or in the FSC Global Strategy 2008. One of her points is

“From a union perspective and particularly at the local level it is obvious that the different
players involved in certification have different access to resources. Unions across the
world have found it difficult to train the grassroots shop-stewards to be aware of certifica-
tion and then to actively participate in certification discussions with companies as they be-
come certified. Certification programs need to assure the resources necessary for all
stake-holders to be able to participate fully in the certification process, not for just those
such as the forest industry with resources. Training sessions for these people could be a
useful part of certification initiatives in the future.”171

FSC is seeking continuously a strong partnership with unions to fulfill these needs. A
feasibility study to extend social and environmental issues into the chain of custody
certification has been commenced in summer 2008; first results will be presented at the FSC
General Assembly in late 2008. Moreover FSC International personnel regularly attend BWI
seminars in strategic parts of the world to explain to unionists the value of forest management
certification as a tool to enhance workers’ conditions.

170 Bowling, Jill (2003): Community level participation of workers in forest certification: does it work? In: Meidinger,
E., C. Elliott, and G. Oesten (eds.) (2003) “Social and political dimensions of forest certification”. Remagen-
Oberwinter, Germany: Dr. Kessel. pp.63-82.

171 Bowling, Jill (2003): ibid.

2. Impact in and beyond the forest: 2.3 Social effects

87 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

2.3.2 Workers’ conditions: training, safety, empowerment and motivation

Newsom and Hewitt (2005)172 in their study for the TREES Program of the Rainforest Alliance
give us valuable insight in the social aspects of certification, based on the 2099 conditions
examined, in 129 operations into 21 countries. The most prevalent social impacts of SW certi-
fication were improved communication and conflict resolution with stakeholders, neighbors
and communities (required of 75% of operations), improved worker training (64%) and im-
proved worker safety (56%).

Diagram 5: Most common social impacts of FSC FM certification through SW

172 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

0 10 20 30 40 50 60 70 80 90 100

Special cultural sites

Worker w ages and living conditions

Non-timber forest products

Worker safety

Training

Communication and conf lict resolution w ith
stakeholders, neighbors and communities

Percentage of SmartWood (SW) certified operations required to make changes

Forest Stewardship Council

88 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Newsom & Hewitt (2005) found with respect to social issues:

“Staff training was the second most frequently-addressed social issue during certification
assessments, with 64% of operations given conditions in this area. Training here usually
involved technical forestry issues, ranging from the identification of vernal pools and en-
dangered species to directional felling techniques to database management to basic “civil
rights” training. These conditions often required increased attendance at forestry work-
shops or the creation of booklets and manuals. In one case, a condition existed that re-
quired the translation of company policies and procedures from the dominant language
into a minority language spoken by contractors and field staff. Some training activities
were also directed toward the local communities, or, in the case of group certification,
landowners within a certified group. For example, one group certification operation was
required to “educate all members and as many non-members as feasible about the
required river buffer zones”.

Requirements to improve worker safety were requested from 56% of certified compa-
nies. This sometimes involved increasing awareness of safety regulations, such as occu-
pational safety and health requirements, the provision of safety equipment (and instruction
in its use), or improved accident monitoring for staff and contractors. In places where an
existing problem was noted, operations were required to take more direct action; for ex-
ample, “Implement a system to improve compliance with heath and safety requirements …
by employees and con-tractors. System should consider incentives and penalties (e.g.
monetary fines or termination of contracts for repeat non compliances).” 173

Examples from Guatemala

“Prior to certification, forest workers often had inadequate footwear, clothing and protective
headgear, and often had no access to first aid equipment or first aid training. Many work
camps were makeshift with combined eating and sleeping areas, and sometimes no sepa-
rate latrine. After certification, adequate safety and first aid equipment was made available

173 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

2. Impact in and beyond the forest: 2.3 Social effects

89 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

to workers. Work camp layouts were restructured and latrines built.” (Newsom & Hewitt
(2005)174

In 2003 Tasso Rezende de Azevedo and Andre Giacini de Freitas, forestry experts from the
Instituto de Manejo e Certificação Florestal e Agrícola (IMAFLORA)175 describe the:

“Direct impacts of certification on working conditions: the case of Brazil: Logging ac-
tivities are among the most dangerous and unhealthy in the industrial sector in Brazil.
Normally, people that work in this sector are those with low professional qualifications that
were unable to find better jobs. Requirements for improving working conditions in order to
obtain FSC certification have led to deep changes in the way companies treat their work-
ers. These changes include:

Logging Camps – Usually forest workers sleep in precarious tents built at the site with
black polyethylene film, without adequate toilette facilities and a proper place to eat their
meals. In certified operations, logging camps are equipped with sleeping quarters,
bathrooms, eating places, office, first-aid room, and leisure space, such as TV and a
sports court. In Manicoré, the enterprise Gethal Amazonas provided workers with
transportable camp structures that could be pulled by a motor vehicle and taken from one
area to another, thus shortening the time needed to move the logging crews through the
forest and get them ready to work.

Safety of forest operations– Until 1995, the use of personal protective equipment (PPE)
in forest activities was limited in Brazil to a few plantation-based industries, as a result of
organized pressures from the part of labor unions and the Labor Ministry. In the Amazon
region it was almost impossible to find any worker wearing PPE. Forest entrepreneurs ar-
gued that there was no use in providing them to the workers because this type of equip-
ment (safety pants and boots, and hard hats) was quite uncomfortable in the tropical cli-

174 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

175 Rezende de Azevedo, Tasso & Giacini de Freitas, André (2003): Forest certification in Brazil: The parallel evo-
lution of community forest management in the Brazilian Amazon and FSC certification. AND: Direct Impacts of
certification on working conditions: the case of Brazil. IMAFLORA (Instituto de Manejo e Certificação Florestal e
Agrícola). IN: Molnar, A. (2003): Forest Certification and Communities: Forward to the Next Decade. Forest
Trends. Washington, D.C.http://www.forest-
trends.org/documents/publications/Forest%20Certification%20and%20Communities_Annex%201.pdf (as of June
2008)

Forest Stewardship Council

90 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

mate, or because they hindered harvesting operations (ear protectors). So, with the con-
nivance of the workers themselves, things never changed. Worker safety is an indispen-
sable condition to attain certification. All workers must wear PPE supplied by the company
in good condition and adequate to their specific activities. Workers must be properly
trained to carry out forest activities safely and efficiently. Until 1996 the municipality of Ita-
coatiara, in the state of Amazon, was considered the place in Latin America with the high-
est rate of fatal and serious accidents related to forest activities. Every year two or three
people died working for Madeireira Itacoatiara Ltd. – MIL, the main local forest company.
Since its certification in 1997, this company has had one fatal accident caused by the fall
of a dead tree. This fact, which occurred last year, was so unusual that employees
mourned for two days. One year later, on the date of the accident, all activities were inter-
rupted for half a day in order to pay tribute to the killed worker and discuss the issue of
worker safety. It is common for companies to organize internal safety committees to pro-
mote a safe work environment. In addition, they have to offer medical and hospital assis-
tance to their employees and provide workers with regular medical check-ups.

Job Stability and Formal Work Contracts – Forest activities, especially in natural
forests, have a seasonal character: work must be interrupted during the rainy season. In
the Amazon region, logging takes place from June to December, a period locally known as
“summer” because rainfall is lower than in the rest of the year, known as “winter”. This
reality normally brings two consequences: employees are overworked during summer and
lose their jobs during the winter. Due to the fact that forest companies did not always
rehire the same employees every year, there was no incentive to investing in training and
capacity building programs. In order to avoid paying overtime, companies ar-ranged to pay
according to production and never formalized work papers, leaving employees without
most fringe benefits, such as unemployment compensation, paid vacation, and the 13th
salary that is mandatory in Brazil.

Since certification requires good working conditions, training programs and formal work
contracts, by working with labor unions and representatives of the Ministry of Labor, the
companies were able to establish a compensation mechanism called “bank of hours”,
something similar to flextime adopted in some offices. According to this mechanism, during
the dry season employees work one additional hour everyday. This extra time accrues dur-
ing the summer and allows for the continuity of the work contract during the months when
forest activities stop. All workers are legally hired, with work contracts properly specified in
their work papers. In fact, this is a win-win situation: workers have job stability and guaran-
teed income throughout the year; in turn, employers have lower manpower costs and are
able to invest on improving the technical capacity of the employees. Since there is less
manpower turnover, the work teams become more skilled as they stay longer periods in
the company. As a result, significant gains in efficiency are obtained over the years. A
good example of this positive impact of certification is the fact that the productivity of the

2. Impact in and beyond the forest: 2.3 Social effects

91 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

work teams of Mil Madeireira and Gethal, the first two enterprises to attain certification in
the Amazon region, increased by at least 20% in the first two years after certification.

Another positive impact is the stability brought to the families of the workers that join the
bank of hours, as identified by the forest workers’ union of Itacoatiara. One indicator of this
fact is many workers decide to build a house for their families, an initiative that is
encouraged by the forest enterprises. The bank of hours’ idea is being adopted by a
number of companies operating in the Amazon, and even by agricultural companies that
deal with seasonal activities.

Subcontracting – A recent and quite popular trend in plantation forest enterprises in
southern Brazil is to subcontract harvesting and maintenance operations with small local
companies. In some cases this process improved salaries but, in general, it made forest
working conditions worse. The worker ends up losing a number of benefits, especially
long-term job stability. The argument normally presented by the companies is that their
responsibilities only cover their own employees and that subcontracted workers are the
responsibility of the company that provides the services. FSC considers that certification
principles and criteria apply equally to all workers carrying out activities in the forest
management unit, be they hired directly or through another company. This way,
differences in treatment between permanent workers and subcontractor’s workers must be
minimized. This requirement had a significant impact on the working conditions of
companies that manage plantations in southern Brazil. (…).”176

[NB: A proposal to treat sub-contract workers not differently from employees of an FMU will be
presented to the General Assembly 2008 within the proposals for the revision of the FSC
Principle and Criteria – the editor.]

See more under “2.2.3 Plantation management”.

Gender sensitive: the Gethal Amazonas forest and wood project in Brazil

Rainey & Renström from WWF Sweden (2001) show some social advantages of FSC
certification for workers of local communities in Gethal Amazonas:

176 Rezende de Azevedo, Tasso & Giacini de Freitas, André (2003): Forest certification in Brazil: The parallel evo-
lution of community forest management in the Brazilian Amazon and FSC certification. AND: Direct Impacts of
certification on working conditions: the case of Brazil. IMAFLORA

Forest Stewardship Council

92 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

“The forest management of Gethal Amazonas has gone from short sighted, economical
exploitation to long-term strategies that provide income for the local population. The com-
pany’s 41,000 ha of natural forest were (…) FSC certified. (...) In the small town of Itacoa-
tiara, Gethal Amazonas has built a sawmill and plywood manufacturing industry. The FSC-
labeled plywood is mainly sold to the North American and European markets. Large, single
employers in the rural areas of the Amazon are rare, but Gethal Amazonas has 1075 em-
ployees, of which about 120 work in the forest. In the factory, 35% of the employees are
women. The company has contributed significantly to gender equality, as it is the only em-
ployer of women in the area. The women do the physically least demanding work, but are
paid the same salary as the men are. Even though few of the workers know very much
about the FSC certification of the forests supplying the factory, the local trade union is
committed to relying on the social criteria of the FSC in the coming negotiations with the
company. Consideration is already being given to the security and health aspects covered
by FSC principles. All employees are required to participate in a course on how to avoid
accidents, a company physician is available to the workers, and they are given an 80%
discount on the price of medicines.”177

When other companies learn from these positive developments and replicating the exercises,
this would be a clear impact of FSC certification on the dissemination responsible forest and
timber processing management.

Another case study on forest enterprise located in the state of Minas Gerais, Brazil, found
positive changes in aspects related to health, nutrition, safety, infrastructure, and to the type
of contract for hiring employees (Castral, 2004)178.

The observation that operations undergoing FSC certification in less developed countries re-
quire more social improvements than those in more developed countries (Ros-Tonen 2004179)
is supported by this study.

177 Renström, Margareta and Rainey, Margaret (WWF Sweden) (2001): Social issues and the Forestry Steward-
ship Council. Sustainable Development International 4,137–139. http://www.p2pays.org/ref/40/39769.pdf (as of
June 2008)

178 Castral, A. P. (2004): Impacto da Certificação Florestal nas Condições de Trabalho no Complexo Florestal.
Dissertação (Mestrado em Engenharia de Produção) – Univ. Federal de São Carlos, Mexico.

179 Ros-Tonen, Mirjam A.F. (2004): Final Report: Congress on Globalisation, Localisation and Tropical Forest
Management in the 21st Century. Amsterdam Research Institute for Metropolitan and Int. Development Studies,
Amsterdam, Netherlands.

2. Impact in and beyond the forest: 2.3 Social effects

93 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Newsom & Hewitt's results (2005)

“also showed that 91% of certified operations in less developed countries were required to
improve their worker training, 82% were required to improve safety, and 64% were re-
quired to improve worker wages and living conditions (in more developed countries 38%,
31% and 0%, respectively). These differences are likely explained by the lower economic
margins of operations in less developed countries, which lead to fewer resources to devote
to these issues. Also likely playing a role in these differences are the weaker labor and
safety laws and enforcement found in many developing countries, a lower awareness of
safety issues and differing norms about acceptable levels of risk. The shorter history of
forest management in many less developed compared to more developed countries may
also partially explain the increased need for worker training in these regions.”180

But also forest workers in the North benefit from FSC certification in several respects:

FSC improves working conditions for European forest workers

WWF (2005)181 summarizes the findings related to forest work in Hirschberger’s studies of
CARs in six European countries:

“Those employed in forest industry have been some of the biggest beneficiaries of FSC
certification through the improvement in the implementation of legislation and guidelines of
health and safety. A reliance on properly trained staff, backed by improved training and the
compliance with social taxation requirements have all led to im-proved working conditions
for those working in FSC certified forests.”

180 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

181 WWF European Forest Programme (2005): The Effects of FSC-certification in Estonia, Germany, Latvia, Rus-
sia, Sweden and the United Kingdom: An analysis of Corrective Action Requests (by Peter Hirschberger). Sum-
mary report. http://assets.panda.org/downloads/fscsummaryanalysisallcountries.pdf (as of June 2008

Forest Stewardship Council

94 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Increased morale and motivation of Japanese cooperative members

Ikuo Ota (2007)182 researched the Japanese Forest Owners Cooperative in Japan:

“Yusuhara Forest Owners’ Cooperative (YFOC) was established in 1956. It currently has 1
245 member households and about 40 full-time employees, as well as 30 contracted forest
workers. The organizational structure comprises four sections: general affairs, forest pro-
duction, forest management and timber processing. (…) In October 2000, YFOC success-
fully received forest certification by FSC through SmartWood. It was the second forest in
Japan to obtain FSC certification, and the first to do so with a forest owners’ cooperative
as the resource manager. At the time of the assessment, about ten conditions had to be
met on a one- to five-year horizon, but the overall performance of the cooperative’s forest
management is high. The high score can be attributed mainly to two factors: a long tradi-
tion of good forest practices in Japan, and the great efforts made by YFOC to cope with
new international environmental standards over many years. (…) FSC certification brought
several changes to YFOC. Forestry journals and local media often reported on the
splendid achievement of this small forest owners’ cooperative. Yusuhara and YFOC
suddenly became well-known, which improved the morale of the cooperative’s staff and
workers and in turn increased the motivation of forest owners. As forestry usually is a low
paid, rough and dangerous job, workers tend to lack pride in their occupation. FSC
certification seems to be helping to change this situation.”

Strengthened employment rights for forest workers in Russia

Hirschberger’s study (2005)183 of certification reports from 12 Russian forest companies
covering a total area of more than 3.5 million ha found that FSC certification has led to in
Russia to strengthened employment rights for forest workers with workers now paid on time.

“The main improvements by FSC certification were the implementation of health and
safety guidelines at site level (…) enforced by systematic controls of compliance. At one
forest company FSC certification improved significantly the social conditions of forest

182 Ota, Ikuo (2007): A forest owners’ cooperative in Japan: obtaining benefits of certification for small-scale for-
ests. Faculty of Agriculture, Ehime University, Matsuyama, Japan. In: Small-scale forestry. Unasylva No. 228 Vol.
58, 2007/3 FAO Rome. FAO Corporate document Repository.
http://www.fao.org/docrep/010/a1346e/a1346e17.htm (as of June 2008)

183 Hirschberger, Peter (2005): The Effects of FSC-certification in Russia: an analysis of CARS. WWF Forest Pro-
gramme. 25 p. http://www.panda.org/downloads/forests/fscanalysisrussia.pdf (as of June 2008)

2. Impact in and beyond the forest: 2.3 Social effects

95 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

workers, including a fair wage payment. The cooperation with the labor union was en-
forced too.”

Distribution of power in the Russian Arghangelsk area

In her study about forest certification in Russia Maria Tysiachniouk (2005) summarizes:

“In most other certified territories, worker protections increased and salary delays de-
creased. Workers came to understand that certification can be used as a social protection
tool. For example, in Malashuika Les, the public received information about certification
through newspapers and radio. Forest workers there were traditionally disempowered and
did not know how to request better working conditions and salaries. FSC brought them
benefits, which they would never request themselves. Currently they strongly appreciate
their benefits.”184

2.3.3 Empowering people by giving value to the forest

Local employment in rural areas Latvia's offered by large forest enterprises

Hirschberger studied in 2005 the huge FSC certified state forest area in Latvia, and gave in
the summary an example for the positive impact of FSC certification on rural development:

“Local employment in rural areas was ensured by assessing the negative impact of the
increased use of expensive machinery like harvesters, which small local enterprises
cannot afford. The state forest (authorities) had to develop a policy to provide local
communities with opportunities for employment.”185

184 Tysiachniouk, Maria (2005): Forest Certification in Russia. (Center for Independent Social Research St. Peters-
burg, Russia); Paper presented at Yale Forest Certification Symposium. published by Yale school of forestry &
environmental studies.
http://www.yale.edu/forestcertification/symposium/pdfs/Book%20Chapters/12%20Russia.pdf (as of June 2008)

185 Hirschberger, Peter (2005): The Effects of FSC-certification in Latvia: an analysis of CARs. WWF Forest Pro-
gramme. 29 p. http://www.panda.org/downloads/forests/fscanalysislatvia.pdf (as of June 2008)

Forest Stewardship Council

96 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Benefits for local, indigenous communities of the Marajó Islands in the Amazon

Another example, given by Rainey and Renström from WWF Sweden (2001), already quoted
under “environmental impacts / NTFP certification”, shows how FSC certification has provided
at least for a couple of years (1999-2005) benefits for local, indigenous communities of the
Marajó Islands in the Amazon River Delta:

“The project involves the local people in the management of forest operations, raising
awareness of the economic and environmental advantages of conservation. One of the ob-
jectives is to create a technical forestry school. (…) Other technical training courses are
made available to the community as a whole. New harvesting methods have been devel-
oped that enable adults to gather the fruit and the children now go to school. The newly
founded producers’ association provides boats and fuel for school transportation. The
state government continues to provide support as well since eradication of child labour is
high on their agenda. School curriculum includes forest management and the basic con-
cepts of nature conservation. (...) The project in Marajó clearly illustrates the social, envi-
ronmental, and economic benefits of FSC-certification.”186

Local employment by certified saw mill in Oregon

In September 2008 the FSC certified Upper Colombia Mill (UCM) started to hire 80 new staff
to join the team that will operate the new UCM. Opening a new mill in that region and time is
an unusual event, and the fact that they announce the employment of the “Natural Step
Principles” in their manufacturing process (see more at http://www.ortns.org/), “which
empowers the employees to make a real difference on the mill’s and their own our triple
bottom line, and theirs!” might also be partly due to the drive of the FSC spirit. [This is not
from a research paper – still interesting to note though - the editor.]

186 Renström, Margareta and Rainey, Margaret (WWF Sweden) (2001): Social issues and the Forestry Steward-
ship Council. Sustainable Development International 4, 137–139.

2. Impact in and beyond the forest: 2.3 Social effects

97 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

2.3.4 Communication, consultation – participation and empowerment

One of the seven main findings of an external evaluation of FSC’s impacts by Guillery et al
(2007)187 is that

“Stakeholders believe the key strength of FSC lies in its ability to bring diverse groups of
people together to craft policy. Evaluation participants gave high marks to the FSC for its
ability to bring people with diverse backgrounds and interests together to discuss issues of
forest management and community sustainability. In this process the FSC brings people
together who normally would not talk or work together. The FSC is perceived as an
excellent conflict resolution mechanism. This was revealed in comments made about the
General Assembly meetings. Participants reported that the FSC creates a space or climate
where it is possible to find common ground and consensus on difficult issues. When
participants were asked about the shift in the role of the FSC as reflected in its mission
statement, most comments were positive on the change to the concept of “...bringing
people, organizations and businesses together to develop solutions that promote
responsible management of the world’s forests.” (Guillery 2007)

Newsom & Hewitt (2005) as previously referred to note in respect to social issues that:

“Communication and conflict resolution with stakeholders, neighbors and communi-
ties is the social issue most often requiring improvement by forestry operations during
their FSC certification assessment by SW, with 75% of certified operations given at least
one condition in this area. Conditions dealing with this issue sometimes required that a
communication or conflict resolution process be put in place, and other times required op-
erations to deal with a specific issue that the assessment team had identified as being im-
portant. For example, some operations were required to increase the general level of
stakeholder input by providing copies of management plans to interested neighbors; other
operations were required to involve specific stakeholders in defining of high conservation
value forests. Some operations were required to develop a general dispute resolution pol-
icy, while others were required to resolve a specific conflict. Indigenous peoples’ land

187 Guillery, Phil; Haslett Marroquin, Reginaldo and Hampton, Maree (2007): Ford Foundation Funding to the For-
est Stewardship Council: A Qualitative Review of External Impacts. A confidential report to the FSC International
Center.

Forest Stewardship Council

98 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

claims was a specific issue that was sometimes required to be addressed in these condi-
tions. (...)”188

The observation that operations undergoing FSC certification in less developed countries re-
quire more social improvements than those in more developed countries (Ros-Tonen 2004)189
is supported by the Newsom & Hewitt study. 95 % of operations certified in the less developed
countries were required to improve upon their communication and conflict resolution with
stakeholders, neighbors and communities, versus 56% of forestry operations in more
developed countries. This difference may be attributable to a higher awareness of individual
“rights” in more developed countries, and the presence of more laws outlining how
landowners’ actions can affect their neighbors.”190

Protecting indigenous rights in the Republic of Congo: a review of progress

John Nelson (2006)191 summarizes the results of his assessment on behalf of the Forest
Peoples Programme (FPP) of the Congolaise Industrielle des Bois (CIB) logging concessions
in northern Republic of Congo. The purpose of his visit to CIB was to assess progress against
the Criteria set out under FSC Principles 2 & 3 protecting the rights of indigenous
communities in logging concessions. A visit in 2004 to examine CIB’s efforts to improve its
operations in line with FSC Principles 1-10 led to recommendations to CIB to improve its
operations in line with FSC Principles 2 & 3, including establishment of a new social project
coupled with a community based mapping process, both specifically targeting indigenous
communities, and which CIB directors subsequently agreed to implement. John Nelson found
that

188 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

189 Ros-Tonen, Mirjam A.F. (2004): Final Report: Congress on Globalisation, Localisation and Tropical Forest
Management in the 21st Century. Amsterdam Research Institute for Metropolitan and Int. Development Studies,
Amsterdam, Netherlands.

190 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

191 Nelson, John (2006): Protecting Indigenous Rights in the Republic of Congo through the Application of FSC
Standards in Forest Plans: A review of progress made by Congolaise Industrielle des Bois (CIB) against FSC Prin-
ciples 2 and 3. Forest Peoples Programme.
http://www.forestpeoples.org/documents/africa/congo_cib_prog_rev_jan06_eng.pdf (as of August 2008)

2. Impact in and beyond the forest: 2.3 Social effects

99 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

“particularly in Kabo concession, CIB is implementing a wide range of far-reaching meas-
ures designed to comply with FSC Criteria under Principles 2 & 3. Implementation of these
by CIB represents a significant advance in the protection of indigenous peoples’ rights in
the Republic of Congo and the region generally, and sets a new high standard for forestry
in the Congo Basin.” It is worth noting that, by using innovative methods that take account
of very low literacy levels, one of the most marginalized indigenous people in the world,
namely the Pygmy hunter-gatherers, have been actively participating in protecting their
rights.

The following measures have been implemented by CIB, designed to comply with FSC
Criteria under Principles 2 & 3:

�x Establishment of a new social program and the hiring of a skilled manager, who has
begun to hire and train indigenous translators and cartographers to help communities
map community forest use;

�x Recognition of indigenous communities’ usage rights throughout the concessions;

�x Information meetings with indigenous communities to discuss CIB forest plans;

�x Provision of information to indigenous communities about CIB logging operations;

�x Mapping with indigenous communities of key sites located within proposed logging
areas, such as fields, (…) and hunting and gathering areas generally;

�x Establishment of protection measures for key sites identified with communities
through the mapping process, including, immediately, conservation zones around all
sacred sites;

�x Implementation of procedures to ensure that CIB staff are aware of community
conservation zones so that these are not disturbed during logging operations;

�x Immediate changes to logging operations to take into account community forest use
data directly it becomes available;

�x Support for communities to identify their development priorities, some of which will
be funded by CIB through its long-term development fund;

�x Establishment of formal agreements for development projects between communities
and company directors;

�x Provision of appropriate information and documentation to communities covering the
above;

�x Establishment of clear procedures to enable fair consultations to occur and for
conflicts to be resolved with the full participation of the population;

Forest Stewardship Council

100 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

�x The initiation of consultations with indigenous communities based upon these proce-
dures.

�x “The evidence shows that since 2004, CIB has made significant positive changes to
its policies and practices in line with FSC Principles 2 & 3. Indigenous communities
in particular are benefiting from CIB’s new emphasis by securing increased
protection for their forest rights. We acknowledge the huge effort and long-term
investments CIB is making to address recommendations concerning the social
aspects of certification since 2004, and believe that CIB deserve special recognition
for the success of their work in Kabo concession.”192

Recommendations to further improve outstanding issues at CIB

John Nelson states, that

“There are, however, areas where improvements could be made to achieve the highest
FSC standards in all CIB concessions.” Nelson discussed with the CIB directors who are
setting in place appropriate measures, as recommended by John Nelson, to:

1 “Deepen and widen existing community consultation and mapping activities;

2 Accelerate the timetable for the establishment of the community radio to coincide
with the outcome of 1.

3 Establish a new protocol between CIB, the government of the Republic of Congo,
and other stakeholders in CIB concessions, especially the indigenous populations,
and including existing (…) partners, to protect biodiversity and indigenous rights in
line with FSC.

4 Agree in principle, and as soon as possible, to recognize indigenous tenure rights
within CIB concessions once appropriate community documentation has been car-
ried out and communities have secured access to all of the necessary information.
This will take time. This should not impede certification if in the meantime CIB recog-
nizes indigenous residence rights, thereby protecting, for example, Mbendjelle semi-

192 Nelson, John (2006): Protecting Indigenous Rights in the Republic of Congo through the Application of FSC
Standards in Forest Plans: A review of progress made by Congolaise Industrielle des Bois (CIB) against FSC Prin-
ciples 2 and 3. Forest Peoples Programme.
http://www.forestpeoples.org/documents/africa/congo_cib_prog_rev_jan06_eng.pdf (as of August 2008)

2. Impact in and beyond the forest: 2.3 Social effects

101 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

nomad access to their permanent and seasonal forest camps, located throughout
forests over-lapped by CIB concessions.

5 Instigate regular independent monitoring in order to help protect community rights
while this process unfolds over the next few years. The Observatoire Congolais des-
Droits de l’Homme (OCDH) is now visiting regularly at the invitation of CIB, and this
is helping, so such measures should become systematic.

If the above recommendations are adequately addressed in CIB plans, and if after FSC
certification CIB continues to follow through with the commitments it has made during this
process, implementation of the new CIB concession management plans will lead to pro-
gressive and significant increases in the protection of indigenous peoples’ rights in
northern Republic of Congo in compliance with international standards, including the CBD,
and will also contribute to the establishment of sustainable, long-term and community-
based projects that will help local communities improve their welfare. This will, in my view,
satisfy the requirements of FSC Criteria for Principles 2 & 3.” (Nelson 2006).

Local people involved and investing in sound management in Congo Brazzaville

Robert Nasi et al. (2007)193 found that

“if local people are guaranteed the benefits of sustainable land use and hunting practices,
they will be willing to invest in sound management and negotiate selective hunting
regimes.” "In logging concessions surrounding Nouabalé Ndoki National Park, northern
Republic of Congo, a successful collaboration has been established between the
Government, an NGO (Wildlife Conservation Society), the private sector (Congolaise
Industrielle des Bois, CIB), and local communities."

Positive consequences for Sweden's indigenous Sami population

In a report for FERN, Saskia Ozinga in 2000 wrote:

193 Nelson, John (2006): Protecting Indigenous Rights in the Republic of Congo through the Application of FSC
Standards in Forest Plans: A review of progress made by Congolaise Industrielle des Bois (CIB) against FSC Prin-
ciples 2 and 3. Forest Peoples Programme.
http://www.forestpeoples.org/documents/africa/congo_cib_prog_rev_jan06_eng.pdf (as of August 2008)

Forest Stewardship Council

102 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

“(…) it is particularly relevant to look at the impact of certification processes on forest peo-
ples and local communities. Although there are some positive impacts, as in the case of
the Sami, the overall picture is gloomier. (…).”194

Rainey and Renström from the environmental NGO WWF Sweden (2001) are explaining this
social impact of FSC-certification on the Sami:

“In Sweden, FSC-certification has brought with it positive consequences for the indigenous
Sami population. The Sami live in north-western Sweden and traditionally gain their liveli-
hoods from reindeer herding. During the winter the semi-wild reindeer herds migrate from
the mountains to the valley forests. Although the Sami people have customary rights to
graze their reindeer in these forests, the areas of use are not specifically designated in the
law. A large part of the forest area in the region is owned by forest companies that are
FSC-certified, and here the grazing rights are guaranteed. The Sami people are, however,
facing legal actions from non-FSC certified private forest owners in the region that ques-
tion their traditional reindeer grazing rights. In order to prove their customary rights in court
the Sami people must show their long-term use of the particular piece of land in question
by producing written documentation. Since written documentation has not traditionally
been used in the Sami culture, many Sami families have lost court cases and subse-
quently their reindeer grazing rights and with them their prospects of maintaining their live-
lihood and culture. “The FSC provides one way for the Sami people to continue their tradi-
tional way of life of reindeer herding,” says Olof T. Johansson, reindeer herder and mem-
ber of the Swedish FSC Council. “My community is targeted in several ongoing court
cases, all of them initiated by private, non-FSC certified forest owners. But we have no
grazing rights disputes at all with FSC-certified forest owners. There are other advantages
with FSC certification for reindeer. The Swedish FSC standard stipulates that the local
Sami community should be consulted before a logging is planned and that a fair amount of
trees are saved at the logging sites. This means more lichens for our reindeer to eat.”
(Rainey & Renström 2001)195

194 Ozinga, Saskia (2000): The limits of forest certification. Published by Fern 24.11.00
http://www.fern.org/pubs/articles/limits.htm (as of July 2008)

195 Renström, Margareta and Rainey, Margaret (WWF Sweden) (2001): Social issues and the Forestry Steward-
ship Council. Sustainable Development International 4,137–139. http://www.p2pays.org/ref/40/39769.pdf (as of
June 2008)

2. Impact in and beyond the forest: 2.3 Social effects

103 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Involvement of indigenous Udegeitsi in Russia

Hirschberger’s study (2005) of certification reports in Russia states in the summary:

“Another important improvement is the involvement of all relevant stakeholders and the
participation of local communities in the planning process of forest activities. One com-
pany had to recognize officially the traditional rights of indigenous people for prioritized
right to use resources of flora and fauna as an indigenous Udegeitsi settlement is located
in the certified forest area.” 196

Distribution of power in the Russian Arghangelsk area

In her study about forest certification in Russia Maria Tysiachniouk (2005) summarizes:

“The FSC certification system has influenced the distribution of power on the regional
level. This is especially evident in the Arghangelsk region, where the majority of forest
companies are interested in certification. The working group formed to develop regional
standards included not only forestry specialists, but also environmental NGOs, business
representatives, and administrative officials. Before certification emerged, only experts
and governmental agencies were involved in the decision-making process. No intersec-
tional dialogue existed in society, especially around the issue of HCVF. The certification
process allowed stakeholders to learn to participate in dialogue and find consensus. Thus,
forest certification has led to significant change in the formerly non-inclusive regional pub-
lic policy-making process.”197

Tasso Rezende de Azevedo and Andre Giacini de Freitas describe for IMAFLORA in
(2003)198 describe for Brazil the

196 Hirschberger, Peter (2005): The Effects of FSC-certification in Russia: an analysis of CARs. WWF Forest Pro-
gramme. 25 p. http://www.panda.org/downloads/forests/fscanalysisrussia.pdf (as of June 2008)

197 Tysiachniouk, Maria (2005): Forest Certification in Russia. (Center for Independent Social Research St. Peters-
burg, Russia); Paper presented at Yale Forest Certification Symposium. published by Yale school of forestry &
environmental studies.
http://www.yale.edu/forestcertification/symposium/pdfs/Book%20Chapters/12%20Russia.pdf (as of June 2008)
198 Rezende de Azevedo, Tasso & Giacini de Freitas, André (2003): Forest certification in Brazil: The parallel evo-
lution of community forest management in the Brazilian Amazon and FSC certification. AND: Direct Impacts of
certification on working conditions: the case of Brazil. IMAFLORA (Instituto de Manejo e Certificação Florestal e

Forest Stewardship Council

104 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

“Impact on Community Relations”:

By and large, forest operations in Brazil are the source of conflicts between enterprises
and local communities. Due to the fact that FSC certification procedures have a strong
focus on aspects related to land tenure rights and community relations, these two subjects
are of fundamental importance during assessments carried out for certification purposes.
The solution of these conflicts points to new directions in forest management: the
construction of relations between forest enterprises and local communities. The following
paragraphs describe some of the problems found during certification assessments and
how certification catalyzed adequate solutions for them:

Respect for indigenous areas – In theory, 19% of the surface area of the country con-
sists of indigenous lands but, in practice, very few areas have been demarcated; exam-
ples of native populations having sovereignty over their territories are quite rare. Lumber
companies frequently invade indigenous areas to cut mahogany and other valuable spe-
cies; the same situation arises in extractivist reserves. Forest operations undergoing
certification must be completely detached from indigenous areas, even when they have a
legitimate claim to land tenure rights and demarcation is in its initial phases. During the
evaluation process to certify Gethal it was noted that 4,000 hectares of the forest
management area of the company were located in an area declared as of interest for
establishing an indigenous reserve. For many years the company had considered putting
that area under management but, as part of the certification process, this area had to be
completely eliminated from its forest management unit. The legal status of this area is now
being established by the National Foundation for Indigenous People (FUNAI).

It is worth noting that, according to the Brazilian standards approved by the FSC board of
directors (in 2002), Principle 3 and its criteria are applicable not only to indigenous
peoples but also to other traditional communities such as “quilombolas” and extractivist
communities.

Compensation for damages to traditional rights – Many forest operations cause
adverse effects on the subsistence of local communities. In order to be certified, it is of
fundamental importance that such impacts be avoided. Whenever they occur, they must
be mitigated and adequate compensation offered to the population affected.

Agrícola). IN: Molnar, A. (2003): Forest Certification and Communities: Forward to the Next Decade. Forest
Trends. Washington, D.C.http://www.forest-
trends.org/documents/publications/Forest%20Certification%20and%20Communities_Annex%201.pdf (as of June
2008)

2. Impact in and beyond the forest: 2.3 Social effects

105 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Manicoré is a municipality located in the state of Amazon, about two days by river from
Manaus. Income for the people living in this town has always been based on extractivist
activities, including rubber tapping, and extracting Pau Rosa oil and Brazil nuts. In 1998
Gethal Amazonas bought 45,000 hectares of land to implement a forest management plan
to supply its Itacoatiara plywood plant, 30 hours down the river. The areas where families
lived along the rivers were left untouched and their land tenure rights were guaranteed.
Since the main source of income for these families is the gathering of Brazil nuts in the
areas bought by Gethal, despite the fact that the company has authorized this gathering
and it will not harvest nut producing trees, logging activities cause impacts that affect the
activities of the nut gatherers. Tree felling and skidder trails hinder the access of the local
population to the nut producing areas and to conduct their extractivist activities. The end
result is that the productivity and income of the nut gatherers decreased.

A loosely organized community would have great difficulty in putting forward a request for
compensation for the losses caused by the presence of the company in the areas that
have provided its members with income over the years. If they were to rely on public
authorities the case could take a long time to be solved. As a certified enterprise, Gethal
had to behave proactively, identifying the impacts and proposing solutions. The enterprise
is now carrying out a survey of all families involved with nut gathering and their respective
income, and also identifying the impacts of logging activities in the field.

Among the alternatives under study, Gethal intends to supply maps to facilitate the
location of nut producing trees, planning logging activities after the nut-collecting season,
and possibly offering transportation facilities to nut gatherers in order to expand the areas
they can reach. In addition, Gethal is also studying the possibility of assisting the
community to shell the nuts locally and promote their sale.

Recognizing land tenure rights – Land use rights is another extremely complex subject
in Brazil. There are at least 17 different types of land titles and frequently overlap. The
problem of land ownership and land tenure rights causes many conflicts that have resulted
in armed confrontations and, in many cases, fatal incidents. Furthermore, this problem
threatens the quality and the survival of forest resources due to forest fires and predatory
logging. One of the most remarkable aspects of FSC certification is the requirement that
the situation of the forest area be made absolutely clear with respect to: i) land tenure
rights; ii) its use by traditional populations, and iii) the absence of conflicts that may
threaten the physical integrity of individuals and forest resources. The case described in
the ensuing paragraphs is an example of how conflicts involving land tenure rights that
remained pending for many years were finally solved during the process of certification.

Mil Madeireira requested certification for its area of 82,000 hectares, it was aware that
there were families living in company areas, but it did not know them nor maintained any
relation with them. During the certification assessment it became clear that, al-though
there was no apparent conflict, the potential for such situation was present. These families

Forest Stewardship Council

106 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

used fire to clear their agricultural plots, an action that could threaten the forest resource
under management. Furthermore, the families did not recognize Mil Madeireira as the le-
gitimate owner of the area. As one of the certification conditions, it was required that no
forest management activity would take place in the forest compartments199 bordering the
occupied areas. It was also required that the company had to carry out a complete survey
of all families living in its areas and submit a proposal for formally recognizing the land
tenure rights of the communities. In order to formalize the proper legal situation of the
families with regard to their land tenure rights, after two years of work with the state gov-
ernment, the company decided to jointly demarcate with the communities the areas they
occupied, including some forest areas. As a final step to close the issue, the company
gave to each one of the families a letter officially recognizing their land tenure rights over
the area.” 200

It is worth to add here that in September 2008 Ruben Gomes, Director of the National FSC
Working Group in Brazil reported that, due to FSC certification requirements, 142 families
received land titles within the framework agreement signed between the government of
Amazonas and the certified company Mil Madeireira (Precious Woods Amazon), to
compensate agrarian communities in the area of certified forest management.

This shows that FSC certification, as also in the case of Guatemala previously cited, can be a
powerful tool to help to secure a basic human right: access to livelihood providing re-
sources namely land.

The researchers of IMAFLORA (2008) analyzed another relevant study addressing social
aspects of FSC certified areas:

“(...) showed improvements in administration and enhancement of local and indigenous
communities in community forest management in Mexico (Fernandez&Guzman, 2003)” 201

199 (*Areas to be harvested once in every 20-30 years. After logging takes place, the area remains untouched in
order to allow the forest to recover.)

200 Rezende de Azevedo, Tasso and Giacini de Freitas, André (2003): ibid

201 IMAFLORA (ed.) (2008): Impact of FSC Forest Certification on Agroextractive Communities of the State of Acre,
Brazil. By Ana Carolina B. de Lima, André Luiz Novaes Keppe, Marcelo Corrêa Alves, Rodrigo Fernando Maule
and Gerd Sparovek; University of São Paulo and Entropix Engineering Company. http://www.rainforest-
alliance.org/resources/documents/san_coffee_acre.pdf (as of July 2008)

2. Impact in and beyond the forest: 2.3 Social effects

107 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Free, Prior and Informed Consent in complex social settings

As noted before, Luke Freeman, Jerome Lewis, et al. (2007)202 examined changes that are
occurring in the way local forest populations, particularly Pygmy hunter-gatherers, are con-
sulted and involved in the management of forest concessions in the Congo Basin. They re-
searched current practice for the gaining of consent in five concessions in the Congo basin, of
which one (Congolaise Industrielle des Bois, CIB) had already gained FSC certification and
was therefore considered by its auditors to have successfully negotiated their interpretation of
Free, Prior and Informed Consent (FPIC) for exploitation, as required in the FSC Principle 2
and 3. In the complex situation of the Congo Basin, negotiations with local communities can
easily be ignored, and thus the concept of “Free, Prior and Informed Consent (FPIC)” is an
important guiding principle. [Definition of free, prior and informed consent: “Free, prior and
informed consent recognizes indigenous peoples’ inherent and prior rights to their lands and
resources and respects their legitimate authority to require that third parties enter into an
equal and respectful relationship with them, based on the principle of informed consent”
(Commission on Human Rights 2004)]. The criteria of FSC Principles 2 and 3 were used to
guide the investigations in all five concessions visited (while bearing in mind that FSC criteria
are not the only definition of FPIC) to test FPIC critically on the ground in order to generate
some guidelines for practical implementation. The authors are stating that

“The implications for negotiating FPIC from indigenous people are serious. Would people
consent to exploitation if they were fully aware that operations would diminish their access
to hunting resources and erode their cultural knowledge? Indigenous people’s current
acceptance of such activities is less consent than a resignation to powers beyond their
control. (…) Consent is not an autonomous concept, but one which mutates depending on
the circumstances and context of the negotiations.”

Even though the working environment for companies seeking FSC certification is very
challenging, Freeman, Lewis, et al. (2007) found that mutual understanding is possible:

“The different concepts of consent can be reconciled. The concession we visited in Gabon
has achieved this through anthropologically informed research which has raised both par-
ties’ awareness of the other’s concept of consent. This has enabled them both to negotiate
strategically through the issues of resource mapping, rights, laws, traditional concepts and
local associations to the point where consent to forest operations was agreed. This

202 Freeman, Luke; Lewis, Jerome et al. (2007): Free, Prior and Informed Consent: implications for sustainable
forest management in the Congo Basin. With Sophie Borreill-Freeman, Christoph Wiedmer, Jane Carter, Nicole
Clot, and Belmond Tchoumba (SECO financed study, final study will be released in summer 2008.)

Forest Stewardship Council

108 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

achievement was then marked by a celebration. After that the company was able to chan-
nel its relations with villages into an on-going transaction of information and material items
based on timber production in their forest areas. This outcome can be put down to a com-
bination of sound research, continual dialogue over many years, and a constant effort on
the part of the company to improve their practice. (…) To summarize, any sustainable no-
tion of consent has to be rigid enough to stand as legal proof of an agreement but flexible
enough to contain means of redress.”203

The recommendations of the authors for steps to be taken by forest companies to achieve
FPIC are listed in the Annex I.

Constructive negotiations based on guarantees

Robert Nasi et al. (2007)204 elaborated that the hunting of terrestrial wildlife for food
(mammals, birds, reptiles, and amphibians) poses a threat to the survival of many tropical
forest species and ecosystems, and that this “bushmeat crisis” is also is also a food security
crisis for many forest-dependent people. The solution to the bushmeat crisis is a more secure
rights regime: if local people are guaranteed the benefits of sustainable land use and hunting
practices, they will be willing to invest in sound management and negotiate selective hunting
regimes. On page 12 the authors mention

"In logging concessions surrounding Nouabalé Ndoki National Park, northern Republic of
Congo, a successful collaboration has been established between the Government, an
NGO (Wildlife Conservation Society, WCS), the private sector (Congolaise Industrielle des
Bois, CIB), and local communities."

This CIB concession is one of the today’s (June 2008) two FSC certified CIB concessions in
Republic of Congo. Some years ago it seemed to be almost impossible for the concessions in
the region to fulfill all FSC requirements, despite being committed to improving their forest
management since decades. However, over the years the recognition of the importance of
certification in the marketplace convinced the concession holders to go for certification to dif-
ferentiate from other less committed companies. Now that it has been proven possible, the

203 Freeman, Lewis, et al. (2007) ibid.

204 Nasi, Robert; Brown, D.; Wilkie, D.; Bennett, E.; Tutin, C.; van Tol, G.; Christophersen, T. (2007): Conservation
and Use of Wildlife-Based Resources: The Bushmeat Crisis. Secretariat of the Convention on Biological Diversity,
Montreal, and Center for International Forestry Research (CIFOR), Bogor. Technical Series no. 33, 50 pages.
http://www.cbd.int/doc/publications/cbd-ts-33-en.pdf (as of July 2008)

2. Impact in and beyond the forest: 2.3 Social effects

109 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

committed companies are continuing working to achieve and maintain FSC certification. The
improved collaboration and communication between concessions, local people, NGOs and
the government is perhaps not simply only an impact of forest certification, but we can state
again that companies committed to responsible forest management also tend to apply for cer-
tification.

2.3.5 Critique

In 2002 Simon Counsell and Kim Loraas published with “Trading in Credibility - The myth and
reality of the Forest Stewardship Council”205 a harsh critique regarding the lack of real consul-
tation and free, prior and informed consent. Some of their examples for FSC's weak perform-
ance in this respect have been contradicted by people involved. New examples were given
where the FSC system did perform strongly positive with regards to the discussed issues.
What did not happen so far, is that any other forest policy mechanism – be it voluntary certifi-
cation or any other – has developed better tools than FSC to meaningfully involve and
empower marginalized stakeholder groups in forest management, for the benefit of all sides.
Still, FSC is challenged with these complex social settings – being fully aware about the high
expectations for FSC - and learning and improving. As demonstrated by researchers with the
many examples already given: FSC's impact is positive and permanent if the different stake-
holders are committed to work jointly for the benefit of the entire system.

Critique on consultation processes in Indonesia

Pokja Hutan Kaltim (the 'East Kalimantan Working Group on Forests') has been observing the
development of the timber legality standard and its verification system, as well as the FSC
certification of the PT Sumalindo Lestari Jaya logging concession since June 2003. In their
2007 report of the case study into the local indigenous people's experiences with Sumalindo
they state that the FSC accredited certification body which carried out the inspection in 2003
did not fully consult with the affected communities.

205 Counsell, Simon and Loraas, Kim T. (2002): Trading in Credibility. The myth and reality of the Forest Steward-
ship Council. Rainforest Foundation UK; http://www.wrm.org.uy/actors/FSC/Trading_Credibility.pdf (as of June
2008)

Forest Stewardship Council

110 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

“(…) the local communities do not under-stand the procedures or have not received any
information at all about them. According to the findings of Pokja Hutan Kaltim, the local
people have received hardly any information on the process of developing the timber le-
gality verification system. At the beginning of the process in Melak district, the leader of
the team developing the system promised that meetings would be held in all villages bor-
dering with the Sumalindo concession area but this did not happen. According to a com-
munity representative who attended the meeting in Melak, there never were any village
meetings in the Long Bagun area to discuss the development of the timber legality sys-
tem. The Pokja Hutan Kaltim team recently attended a meeting in Samarinda. There were
only very few representatives of local communities present.” 206

Marcus Colchester (2004)207 also identified weaknesses in the consultation processes con-
ducted by certification bodies:

“In Indonesia, for a variety of reasons [lack of effective recognition of indigenous peoples’
rights in Indonesia law and in forestry concessions due to unresolved differences among
the key actors involved, based on both political economy and from deficiencies in the pro-
cedures of certification itself], participation at all these levels has been poor and, as a re-
sult, certification decisions have generated disputes rather than led to improved forest
management. Field studies show that, even in communities where certification assess-
ments have been carried out, few individuals understand what certification is; even fewer
comprehend FSC Principles and Criteria in any detail; almost none have the capacity, by
themselves, to make use of the official FSC complaints procedures. Extensive and costly
public awareness-raising efforts are necessary if this is to change.” Colchester concludes:
“In the absence of clear legal mechanisms for recognizing customary rights or fair means
for securing indigenous peoples’ agreement to forestry operations on customary lands (…)
FSC certification should remain suspended until there was a broad and inclusive national
agreement about what standards should be applied in the circumstances. (…). The alter-
native, favored by community advocates, is for certification to focus on community forestry

206 Pokja Hutan Kaltim & Forest Peoples Programme (2007): Can't see the people for the trees. Assessment of the
free, prior and informed consent agreement between Sumalindo and the community of Long Bagun, district of Kutai
Barat, East Kalimantan province. FPIC Working Papers;
http://www.forestpeoples.org/documents/law_hr/fpic_indonesia_jun07_eng.pdf (as of August 2008)

207 Colchester, Markus (2004): “Forest certification in Indonesia”. Annex 4 In: Richards, Michael (ed.): Certification
in complex socio-political settings: Looking forward to the next decade. Forest Trends. Washington, D.C.;
http://www.forest-trends.org and https://www.gtz.de/en/dokumente/en-d99d-certification-in-Complex-Settings-
Annex4.pdf

2. Impact in and beyond the forest: 2.3 Social effects

111 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

operations until the concession and tenure regimes in the country are reformed.” (Col-
chester 2004).208

FSC’s reaction to stakeholders’ observations

FSC recognizes that in some regions of the world, the positive impact of FSC certification re-
quires time. In some cases, observations and complaints of environmental and social NGOs
have let to a number of additional ASI audits, and to review and check the work of FSC ac-
credited certification bodies. In the FSC system, stakeholders should report their observations
and any comment to the certified company first in order to point out inappropriate social
and/or ecological management practices, so that the certified company can take and imple-
ment appropriate corrective actions. FSC accredited certification bodies can also be ap-
proached by stakeholders to provide comments on the performance of a certified company.
The certification body has then to investigate and report on its findings. FSC certification
reports have to be made publicly available to ensure a transparent process. If this does not
solve the issues to the satisfaction of the stakeholders, the FSC National Initiative and/or the
FSC can be approached. FSC and ASI will investigate any expression of dissatisfaction with
the FSC certification process. This helps to maintain and/or improve the reliability of FSC. If a
certificate holder is not able or willing to comply with FSC certification requirements, then this
can lead to the suspension or even termination of the certificate by the FSC accredited
certification body. ASI ensures that certification bodies fully implement FSC procedures so
that credible FSC certificates are issued to all FSC certified companies.

Improvement of stakeholder consultation through national standards

Bob Frost et al (2003)209 describes for South Africa:

“The weakest part of certification processes has been stakeholder consultation. Some ma-
jor stakeholder groups have effectively been excluded by the continuation of long-standing
patterns of interaction and mechanisms of consultation used by companies. This has been
compounded by the lack of formal structures for ongoing consultation within audited com-

208 ibid.

209 Frost, Bob; Mayers, James & Roberts, Sarah (2003): Growing credibility? The impact of certification on forests
and people in South Africa. International Institute for Environment and Development, London.
http://www.iied.org/pubs/pdfs/G00412.pdf (as of August 2008)

Forest Stewardship Council

112 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

panies to allow two-way communication on issues. Other failings include the subjective in-
terpretation of certification’s social criteria and the differing perception of role players’ re-
sponsibilities to ensure compliance. The government led initiative to develop national
standards is heralded as a key development to address these contentious issues. (…)”

2.3.6 Information versus participation

In her study about forest certification in Russia Maria Tysiachniouk (2005) summarizes:

“However, some certified operations involve more positive changes then others. There are
some “weak” FSC certificates, (…) later reinstated. In general, only in model forests,
where WWF has closely scrutinized and guided the certification process, have all
stakeholders, including the general public, been involved in decision-making. In the
majority of FSC-certified territories, the local public was informed, but not involved in the
certification process. However, even in cases where the public does not directly
participate, forest communities receive benefits embedded in the FSC’s system of
social standards.”210

Learning and Social learning

In 2004, Shoana Humphries and Karen Kainer conducted a study211 in Brazil which aimed to
complement a researcher perspective on the positive and negative aspects of two FSC certifi-
cations for community-based forest enterprises (CFEs), seeking direct input from community
members and support organizations participating in certified CFEs – “stakeholder groups
whose voice is almost nonexistent in the literature”.

“These local CFE actors clearly indicated that the most negative aspects of certification
were those related to the process of becoming certified. Examples included ‘Too many
conditions to meet in one year’ and ‘Both the certification standards and the auditors are
hard to understand’ (…) A key finding was that learning was one of the most appreciated

210 Tysiachniouk, Maria (2005): Forest Certification in Russia. (Center for Independent Social Research St. Peters-
burg, Russia); Paper presented at Yale Forest Certification Symposium. Yale school of forestry & environmental
studies. http://www.yale.edu/forestcertification/symposium/pdfs/Book%20Chapters/12%20Russia.pdf (as of June
2008)

211 Humphries, Shoana S. & Kainer, Karen A. (2008): The certification process for community-based forest enter-
prises: Insights from local actors and a call for social learning. (Forthc.) Corr. author shoana@ufl.edu.

2. Impact in and beyond the forest: 2.3 Social effects

113 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

aspects of the certification process. This finding, based on operations in the Amazon, dif-
fers from Overdevest and Rickenbach’s study (2006)212 of FSC certificate holders in the
U.S., which found that operations, particularly smaller ones, had not expected nor experi-
enced much learning related to the certification process. Perhaps these different perspec-
tives between U.S. and Brazilian certificate holders are due to their dissimilar access to in-
formation about forest management and certification, and experiences with the certifica-
tion process in particular. Indeed, other Latin America-based studies have identified learn-
ing as a certification benefit for CFEs in Mexico, Guatemala, and Bolivia.”

Humphries & Kainer213 state that

“The identified need to adapt the CFE process coupled with the significant appreciation for
the learning that occurs when certifiers and community members get together has inspired
us to call for a social learning approach to CFE certification. Social learning is defined
by Schusler et al as “learning that occurs when people engage one another, sharing
diverse perspectives and experiences to develop a common framework of
understanding and basis for joint action.” Buck et al. clarify that it is the intersection of
learning and collaboration that makes social learning distinct from learning that occurs on
an individual basis or collaboration that does not involve conscious learning. They
conclude, based on several case studies of social learning in collaborative management of
community forests, that social learning “offers a compelling framework for sharing
experiences and ideas for how to improve collaboration in natural resources management
to foster institutional adaptiveness and ecological sustainability.” A social learning
approach may foster mutual learning and collaboration between the FSC, certifiers, and
community members, and to help achieve their mutual goal of increasing the number of
certified well-managed CFEs. (…)”.

Besides a range of positive and negative experiences of the certified communities, Humphries
and Kainer are emphasizing and concluding:

“Social learning provides a framework for multiple stakeholders to collaborate to address
resource management problems through communication, mutual learning, evaluation, and
adaption. Critical to this approach is good facilitation and the use of platforms that provide
opportunities for more equal participation and power-sharing among stakeholders. (…) In
our study site, dialogue and learning is taking place, but due to differences in power and

212 Overdevest, C. & Rickenbach, M.G. (2006): Forest certification and institutional governance: an empirical study
of forest stewardship council certificate holders in the United States. Forest Policy and Economics 9(1):93-102.

213 Humphries, Shoana S. & Kainer, Karen A. (2008): ibid

Forest Stewardship Council

114 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

the lack of dedication to fostering social learning, the information exchange is spontane-
ous and usually flows from certifier or FSC to community or partner organization. Mutual
learning is greatly limited in our study site relative to its potential and need. Until open and
balanced dialogue can be achieved, mutual learning, empathy and shared ownership of
solutions will be limited. Furthermore, as far as we are aware, a social learning approach
has not been adopted by the FSC or certifiers at the national level in Brazil, or at the inter-
national level – although the FSC-sponsored international workshop in Lisbon cited was a
noteworthy and promising event. We conclude that social learning has not been deliber-
ate, and, as a result, it has been limited. (…) Increased use of social learning between
FSC, certifiers, manejadores, and support organizations could help improve both forest
management and the application of certification. A wider application of certification and
good forest management in CFEs stands to benefit communities, forests, and consum-
ers.”214

Ros-Thonen (2008)215 warns:

“In the absence of social learning, erroneous decisions are made or existing conflicts
among stakeholders may be aggravated. This was exemplified by a case from Papua New
Guinea (see Turia 2003)216, where there was no effective dialogue between local commu-
nities, local and international logging companies and central and local government.” [N.B.:
This Papua New Guinea case is not an FSC certified operation – the editor.]

Generic weakness with internalizing learning and feedback on broader issues

214 Humphries, Shoana S. & Kainer, Karen A. (2008): ibid

215 Ros-Tonen, Mirjam A.F. (2004): Final Report: Congress on Globalisation, Localisation and Tropical Forest
Management in the 21st Century. Amsterdam Research Institute for Metropolitan and Int. Development Studies,
Amsterdam, Netherlands.

216 Turia, Ruth C.H. (2003): The dilemma of the 21st century forest management in Papua New Guinea. ETFRN
NEWS 39/40: Globalisation, localisation and tropical forest management. Organisations - Institutions – Pro-
grammes. http://www.etfrn.org/ETFRN/newsletter/news39/nl39_oip_9_5.htm (as of June 2008)

2. Impact in and beyond the forest: 2.3 Social effects

115 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Bob Frost et al (2003)217 describes for South Africa:

“The certification process has highlighted the importance (…) to internalize feedback
mechanisms. Feedback includes inputs from audits, a changing policy and legislative
framework, and issues raised by those affected by company activities. Also, the dynamic
political landscape in South Africa since democratization in 1994 has meant more
stringent demands have been placed on the sector, for example labor legislation and land
reform programs.

Assessors on surveillance visits have remarked on the improvements to systems that
support companies responding to the requirements of certification, with formalized
mechanisms to address issues raised during audits. This has resulted in improved opera-
tional manuals and training for staff. However, a generic weakness has been identified
with internalizing learning and feedback on broader issues (in addition to certification
requirements), to ensure companies are strategically placed to deal with a dynamic
national and international forestry environment, and manage the goal of continuous
improvement.
Weaknesses are particularly acute with respect to social issues. Issues such as health
and safety, stakeholder consultation, social responsibility and tenure security legislation
have tended to be viewed as nuisances, which if ignored for long enough, will disappear.
However, due to the requirements of certification, management is reappraising this atti-
tude and mechanisms are beginning to be put in place to address these. Despite this,
commentators suggest the role certification plays in learning is limited by the nature of the
process. Feedback is limited to CARs read out in the closing meeting and the auditors’ re-
port that gives little detail. Company representatives and auditors comment on the lack of
an effective discussion forum to relate insights gained on company’s programs and ap-
proaches and ways to move forward. The closed out meetings at times have been viewed
as confrontational sessions with both sides defending their positions. The use of a more
participatory forum to discuss issues would be supported by both parties and viewed as a
constructive mechanism to encourage greater understanding of the audit findings and
methods for improvement.” (Frost et al. 2003) 218

“Know how transfer” for inexperienced foresters in Latvia

217 Frost, Bob; Mayers, James & Roberts, Sarah (2003): Growing credibility? The impact of certification on forests
and people in South Africa. International Institute for Environment and Development, London.
http://www.iied.org/pubs/pdfs/G00412.pdf (as of June 2008)

218 Frost, B. et al (2003): ibid.

Forest Stewardship Council

116 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Hirschberger’s study (2005) of the Latvian certification reports found that

“Group certification according to FSC provides also a “know how transfer” for inexperi-
enced forest owners and their contractors as the group manager is required to provide
adequate training to ensure a high quality of work. This is a key issue in Latvia as due to
the restitution process the large number of private forest owners with small properties is
mostly inexperienced in sustainable forest management.” 219

In an interview with one small forest owner, this was considered to be the main benefit of cer-
tification. (Alan Smith, FSC Social Program Manager, pers. Communication 2008).

Learning in Japan

Ikuo Ota researched the Yusuhara Forest Owners Cooperative (YFOC) in Kochi Prefecture in
Japan and summarized (2006):

“Forest certification has brought another advantage for small-scale forest owners: self-
confidence. It provides for many of them a motivation to manage their forests well. The
forests in Yusuhara have become more beautiful year by year because of increased
tending, especially pre-commercial and commercial thinning operations. Representatives
of more than 100 companies, organizations and local governments visit Yusuhara every
year to see the FSC-managed forest and the local forest management practices. FSC
forest certification has been a key to success for small-scale forest owners in Japan, and
may hold promise for those in many other countries too.”220

Benjamin Cashore et al. (2006)221 summarized in „Confronting sustainability“for developing
and transforming countries among others:

219 Hirschberger, Peter (2005): The Effects of FSC-certification in Latvia: an analysis of CARs. WWF Forest Pro-
gramme. 29 p. http://www.panda.org/downloads/forests/fscanalysislatvia.pdf (as of June 2008)

220 Ota, Ikuo (2007): A forest owners’ cooperative in Japan: obtaining benefits of certification for small-scale for-
ests. Faculty of Agriculture, Ehime University, Matsuyama, Japan. In: Small-scale forestry. Unasylva No. 228 Vol.
58, 2007/3 FAO Rome. FAO Corporate document Repository.
http://www.fao.org/docrep/010/a1346e/a1346e17.htm (as of June 2008)

221 Cashore, B.; Gale, F.; Meidinger, E.; Newsom, D. (2006): Confronting Sustainability: Forest Certification in de-
veloping and transitioning countries. In: Environment. Vol 48, Nr 9, Nov 2006

2. Impact in and beyond the forest: 2.3 Social effects

117 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

“In addition, forest certification programs have generated significant opportunities for pub-
lic participation, exchange and learning among industrial, environmental and social or-
ganizations and indigenous peoples. For instance, forest certification has led to a much
greater understanding of the role of ancient, old-growth and other high-
conservation-value forests.”

2.4 Community managed forests

Many researchers have put a focus on the issue of community forest management since the
early time of FSC. According to the International Tropical Timber Organization ITTO (2007)222,
there has been a doubling of community-owned and administered forest lands in developing
countries in the past 20 years. Trends indicate that there will be a further doubling by 2020, to
a total of 700 million hectares of natural forest worldwide, and community forestry enterprises
now employ over 110 million people, including indigenous people and other forest dwellers,
harvesting both wood and NTFPs including nuts, resins, honey, fibers, bamboo and medicinal
herbs. Community management of forests is regarded as an effective policy instrument for
more equitable village-level economic development for forest peoples, and protecting forest
environmental services. A survey of 25 of the world's 30 most-forested countries by the Rights
and Resources Initiative (2008)223 shows that, between 2002 and 2008, the area of forest
owned by governments declined from 80% to 73% of the global forest estate, continuing a
longer-term trend. At the same time, the area of forest owned by or designated for the use of
local communities and indigenous peoples increased.

The International Labor Organization (ILO) observed (e.g. in 2001) that working conditions,
basic salaries and worker health and safety are often worse in small forest enterprises than in

222 Johnson, S. (2007): Tropical Forest Update 17/2, Editorial. ITTO, 2007

223 Sunderlin, William D.; Hatcher, Jeffrey and Liddle, Megan (2008): From Exclusion to Ownership? Challenges
and opportunities in advancing forest tenure reform. Rights and Resources Initiative.
http://www.rightsandresources.org/~rightsan/publication_details.php?publicationID=790 (as of August 2008)

Forest Stewardship Council

118 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

larger companies. This was confirmed in several studies, e.g. by May, Da Vinha & Macqueen,
2003.224

2.4.1 Unrealistically high expectations?

Nancy Vallejo (2003) concluded in her paper on community managed forests that

“As a new tool, certification has raised unrealistically high expectations. It has often been
promoted as a panacea to cure all the ills of forests, including issues associated with
community forest management (CFM). It may seem optimistic to hope that certification
can solve in a few years of operation all issues that have hindered CFM projects during 30
years. Similarly, certification is not likely to be able to absorb or even reverse the pressure
put by globalization and structural adjustment policies on communities. However, CF certi-
fication has proven that it can offer a proactive manner to overcome the problems of inte-
grating environmental and developmental concerns at the community level. If a community
is engaged in community-based forest management, all should be done to empower them
and support those efforts. The greatest priority should be given to support communities
and partners in the development of tools, mechanisms and methodologies to satisfy a
broad range of needs and their expectation. The distinction between “market-based” and
other types of certification seems counterproductive. Such a distinction would entail that
communities that have different aspirations concerning certification (i.e. market benefits
along with social improvements, etc.) would have to undergo different certification proc-
esses, thus expanding administrative burden and costs. It seems that working within the
existing system to allow a better integration of communities’ needs and specificity would
be a more rational and efficient way forward. Much more integrated work of environ-
mental and social scientists, researchers and local activists is required to improve catalytic
elements such as improved social organization for their management by user themselves.
Currently, there is little common ground between the different buyer networks and, while
some companies do make a substantial effort to help certification on the ground, most
don’t. A “fair trade” dimension should be introduced in their commitments. To create addi-
tional incentives than simply market ones, it could be opportune to develop mechanisms to

224 May, Peter .H., Da Vinha, Valeria G. & Macqueen, Duncan J. (2003): Small and medium forest enterprise in
Brazil. London, UK, Grupo Economia do Meio Ambiente e Desenvolvimento Sustentável & IIED.
http://www.iied.org/pubs/pdfs/9538IIED.pdf (as of June 2008)

2. Impact in and beyond the forest: 2.4 Community managed forests

119 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

encourage and reward governments and donors that would engage pro-actively with a
long-term perspective to promote and facilitate CFCs.”225

Nancy Vallejo’s rather pessimistic view can be balanced with some positive examples
following, and some of them demonstrate that Vallejo’s proposals have been taken up
already:
- Purbawiyatna & Simula (2008) summarize in a comparative study of the different forest
certification schemes for ITTO:

“A significant share of forests in the ITTO Producing Member countries is under commu-
nity tenure or management but only FSC and LEI have been able to certify community for-
ests.” 226

- In their study Shoana Humphries and Karen Kainer (2006)227 investigated perceptions of
certification for two FSC-certified CFEs in Brazil’s western Amazon (1) to determine the posi-
tive and negative aspects of certification as perceived by community members and other key
stakeholders, (2) to identify the relative importance of these perceived aspects, and (3) to
analyze the differences in perceptions between actors.

“FSC certification has been promoted as a way to encourage and recognize
community-based forest enterprises (CFEs). However, certification has proved more
difficult for CFEs than expected, and few certified operations have achieved the highly
anticipated market benefits of certification. This has led to questioning of the
compatibility of certification with CFEs, though few studies have directly asked local
CFE actors their perceptions on this issue.”

“(…) Perceptions are the basis for action, and therefore critical in natural resource
management decisions. (…) Overall, the most positive aspects were economic and
social, and the most negative aspects concerned the certification process and, to a
lesser extent, the associated economic expenditures. Community members typically
scored the positive aspects higher and the negative aspects lower than the support or-
ganizations. This is likely due to differences in roles and vantage points of these ac-

225 Vallejo, Nancy (2003): Certification of community forest management. In: Meidinger, E., C. Elliott, and G.
Oesten (eds.) (2003) “Social and political dimensions of forest certification”. Remagen-Oberwinter, Germany: Dr.
Kessel. pp.63-82.

226 Purbawiyatna, Alan & Simula, Markku (2008): Comparability and acceptance of forest certification systems.
Main Report. International tropical timber organization (ITTO).
http://www.ardot.fi/Documents/Mainreport_Jan14.doc (as of June 2008)

227 Humphries, Shoana S. and Kainer, Karen A. (2006): Local perceptions of forest certification for community-
based enterprises. Forest Ecology and Management 235 (2006) 30–43, Elsevier

Forest Stewardship Council

120 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

tors. In general, informants agreed that positive aspects of certification outweighed
negative ones. (…).”228

- Stephen Bass et al (2001) 229 together with FSC analyzed in early 1999 a detailed
classification of all its certificates to reveal significant trends amongst certificates, and
identified case studies with the Oxford Forestry Institute, of the impacts of community forest
certification in Bolivia, Honduras, Mexico, Papua New Guinea, and Zambia and other case
studies of FSC certified forest companies in Poland, Brazil and South Africa, and their
interactions with supply chains.

“The studies revealed that certification has invariably been driven from outside, and often
by donors, who have enabled communities to meet these challenges with significant sub-
sidies. These subsidies can undermine sustainable commercial decision-making by com-
munity enterprises. Although some communities value the non-market benefits of
certification, such as recognition and credibility, the main driving force is the promise of
greater market security. Without this security, communities may not continue with
certification beyond an initial ‘honeymoon’ period when support from donors and certifiers
is at its highest. (…) ”

Stephen Bass’ et al (2001) “review of certified community-based forest enterprises in
developing countries has revealed the following impacts of market-based (FSC)
certification230:

On forest management and administration:

�x A shift towards more scientifically rigorous models of forest management, albeit
sometimes at the expense of valid local norms or practices.

�x Strengthened internal mechanisms of monitoring, evaluation and reporting.

�x Improved procedures for documentation and bookkeeping.

�x Increased administrative costs (generally borne by donors).

228 Humphries & Kainer (2006): ibid.

229 Bass, Stephen; Thornber, Kristi; Markopoulos, Matthew; Roberts, Sarah & Grieg-Gran, Maryanne (2001): Certi-
fication’s Impacts on Forests, Stakeholders and Supply Chains. International Institute for Environment and Devel-
opment, London. http://www.iied.org/pubs/pdfs/9013IIED.pdf (as of July 2008)

230 Bass, Stephen; Thornber, Kristi; Markopoulos, Matthew; Roberts, Sarah & Grieg-Gran, Maryanne (2001): Certi-
fication’s Impacts on Forests, Stakeholders and Supply Chains. International Institute for Environment and Devel-
opment, London. http://www.iied.org/pubs/pdfs/9013IIED.pdf (as of July 2008)

2. Impact in and beyond the forest: 2.4 Community managed forests

121 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

�x More efficient delivery and deployment of donor support.

On production, marketing and income:

�x Typically, a change in emphasis from local or national markets to international
markets for part or all of production.

�x The adoption of more businesslike approaches, albeit sometimes to the cost of
livelihood needs from the forest.

�x Revenues limited by a lack of production capacity, processing technology,
managerial skills and distribution channels.

�x No significant increase in community incomes [this contradicts more recent findings
e.g. from Bolivia and Papua New Guinea – the editor].

On community institutions and external relations:

�x Greater emphasis on community structures as the basis for forest management.

�x Enhanced professional status and prestige of the enterprise.

�x Increased frequency of contacts and dialogue with government, industry and donors.

�x Increased acceptance of the enterprise & its stakeholders in local or national policy
fora.

On policy and legislation for community forestry:

�x Limited direct impact of individual certificates on policy and legislation.

�x Raised profile of community forest enterprises, but pro-community political and legal
reform has yet to follow.

The above lack of impact may be correlated with the limited government involvement and
learning in the certification process. However, certification has occasionally stimulated the
implementation of a particular law or policy, or the award of dispensation from a particular
legal requirement.”

Bass et al. (2001) conclude:

Forest Stewardship Council

122 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

“Community forest enterprises face two main sets of challenges: those of getting certified,
i.e. their ability to access certification; and those of getting certification to work in their in-
terests, i.e. their ability to exploit certification.”231

2.4.2 Examples from Acre, Brazil

In assessing the impact of socio-environmental certification on community forest management
(CFM) in the Brazilian Amazon Region in the State of Acre for wood production, a group of
researchers from IMAFLORA (2008)232 found that

“the impact caused by FSC certification actions on agro-extractive communities of the
State of Acre was small. The vast array of institutions and public policies that are involved
with CFM, many times carrying out activities that lead to results similar to those of
certification, was the main reason for this reduced impact, as detected by observing the
behavior of the group exposed to treatment (certification FSC) and the control group. (…)
However, it is assumed that probably certification may have had a positive influence on
the multiplication of initiatives of community forest management and of institutions
dedicated to supporting and promoting such initiatives. This statement is based on the fact
that certification is not restricted to local actions geared at certified communities, but also
has indirect effects on the entire production chain, thus opening up discussions on the
sustainability of community forest management in different spaces. (…) Despite the rather
weak effects of certification, some positive changes related to environmental issues were
observed, (...).” (IMAFLORA 2008).

Similarly, Humphries and Kainer’s (2006)233 study describes the flexibility and easiness shown
by the members of the certified communities in Brazil in overcoming certain obstacles pre-
sented by forest certification, due to their experience with social organizations and due to the
strong political, technical and financial support provided by the government. They found that

231 Bass, Stephen et al. (2001): ibid

232 IMAFLORA (ed.) (2008): Impact of FSC Forest Certification on Agroextractive Communities of the State of Acre,
Brazil. By Ana Carolina B. de Lima, André Luiz Novaes Keppe, Marcelo Corrêa Alves, Rodrigo Fernando Maule
and Gerd Sparovek; University of São Paulo and Entropix Engineering Company. http://www.rainforest-
alliance.org/resources/documents/san_coffee_acre.pdf (as of July 2008)

233 Humphries, Shoana S. and Kainer, Karen A. (2006): Local perceptions of forest certification for community-
based enterprises. Forest Ecology and Management 235 (2006) 30–43, Elsevier

2. Impact in and beyond the forest: 2.4 Community managed forests

123 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

when talking to members of certified communities, in general, the more positive aspects men-
tioned were economic and social and the more negative referred to the certification process
itself and its cost. This was reflected also in other studies. According to Humphries and Kainer
(2006):

“...typically, community members put more value on positive aspects and less value on
negative aspects as compared to support organizations. This probably happens due to the
differences in roles and advantage position of these actors. In general, informants agree
that the positive aspects of certification outweigh the negative ones. This is in contrast with
some communities in other parts of Latin America (then Brazil) that are now considering
leaving certification.”234

2.4.3 Examples from Bolivia of impacts on social issues

Rainey and Renström for the environmental NGO WWF conducted in 2001235 a study on the
social consequences around FSC certification, and found that

“One of the most serious threats to the rainforest is the practice of new settlers of burning
the forest to make room for subsistence agriculture and grasslands for grazing. In Bolivia,
coca-leaf plantations for the production of cocaine have become an important source of
income for rural farmers. Development of this kind will in the long run have a very negative
impact on the areas involved. Community-based forest industries can provide another way
forward. (…) FSC-labeled garden furniture, flooring and other products from Bolivia are
now widely available in Europe and present a viable alternative to uncertified tropical wood
products.”

Rainey and Renström (2001) are citing a Sweden-based agency representing several FSC-
certified forestry companies and wood product manufacturers in Bolivia:

“Commercially and environmentally adapted forest management can provide long-term
subsistence for local communities that lack infrastructure. The best way to help local
communities is to allow the forest to have an economic value. Then the forest will be
viewed as a natural resource that is important to manage in a sustainable way. The more
the value-added chain can be developed on-site, the better the possibilities for output of

234 Humphries & Kainer (2006): ibid.

235 Renström, Margareta and Rainey, Margaret (WWF Sweden) (2001): Social issues and the Forestry Steward-
ship Council. Sustainable Development International 4, 137–139. http://www.p2pays.org/ref/40/39769.pdf (as of
June 2008)

Forest Stewardship Council

124 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

local income and social infrastructure. FSC has a great potential for countries that are not
traditionally known as wood producers by opening up new markets. Buyers looking for
wood from well-managed forests will discover the supply of FSC-wood products from Bo-
livia.”236

The University of Wageningen (WU) initiated in 2007 a program on “Benefits of FSC certifica-
tion in community forestry”, commissioned by Prof. Freerk Wiersum and Mr. Chris van der
Goot. An explorative comparative analysis of existing case-studies was developed by a group
of Master of Science (MSc) students from WU, and a first publication presented the compara-
tive analytical tool in March 2008. Six MSc thesis studies were taken up within this framework
by students from WU and University of Amsterdam. The research approaches are coordinated
with representatives of the FSC and with donor organizations, which are also supporting
communities in the global south and good forest management to jointly discuss ongoing activi-
ties, preliminary study results and issues for further attention. It is expected that the scope of
the research network will be extended from mainly socio-economic impact to also ecological
impact assessments.237

2.4.4 Increasing access to certification of Small and Low Intensity Managed Forests

As quoted earlier, in a report for FERN, Saskia Ozinga in 2000 wrote:

“(…) it is particularly relevant to look at the impact of certification processes on forest peo-
ples and local communities. (…) When the FSC was created, there were hopes that it
would favor community based forest management initiatives run by forest owners and for-
est peoples on their own land. However the high overheads of managing forests to certifi-
able standards and the demand from large companies for big quantities favor economies
of scale. Some small scale operations do not have the skills or can not afford the technical
inputs required to develop and implement well documented forest management systems.
Although costs have not found to be daunting by small forest owners in Western Europe -
if they use the group certification scheme provided - costs might be daunting for some
Southern producers. The combination of these obstacles has meant that less than 10% of

236 Renström & Rainey (WWF Sweden) (2001): ibid.

237 De Corso, Enrico; De Smet, Sanne; Fernández, Ignacio; Harrison, Duncan; Poortinga, Ate; Woelders, Lineke
2008: Literature study and comparative analysis of the benefits of FSC certification in community forestry. (Super-
visor Prof. Freerk Wiersum). Wageningen University and Research Center, Wageningen

2. Impact in and beyond the forest: 2.4 Community managed forests

125 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

FSC certified forests are community managed. Concerns have been expressed that FSC
certification may actually be squeezing local communities out of the market-place as it fails
to compete with large-scale certified forests, more in demand by big industry. FSC is seri-
ously addressing this issue, by its group certification scheme, its annual conference and
support for small forest owners (…)”. 238

Additionally to the group certification scheme FSC developed to address this issue, the
SLIMFS policy was developed.

Calls for better accessibility for small-scale forest owners and communities

Purbawiyatna & Simula (2008) summarize in a comparative study of the different forest certifi-
cation schemes for ITTO:

“FSC has evolved into a highly complex centrally led forest certification system whose
provisions are scattered among a large number of standards and other normative docu-
ments. FSC is strongly supported by leading international environmental NGOs, which is
attractive to large forest industry corporations and internationally operating trading compa-
nies. On the other hand, FSC has not been able to mobilize large-scale participation of
small-scale private forest owners and, in spite of being the leading system among tropical
timber producers; its progress is still limited in developing countries with few exceptions.
This indicates how difficult it is to reconcile different stakeholder views in a globally operat-
ing, voluntary certification scheme which should simultaneously serve different objec-
tives.”239

The Rights and Resources Initiative (2008) summarizes as well that

“Certification has been less successful in the tropics - for which it was first conceived - and
particularly in forests managed by communities. (…) the limited funds available to support
community and small-holder forest development are being concentrated on a small num-

238 Ozinga, Saskia (2000): The limits of forest certification. Published by FERN 24.11.2000
http://www.fern.org/pubs/articles/limits.htm (as of June 2008)

239 Purbawiyatna, Alan & Simula, Markku (2008): Comparability and acceptance of forest certification systems.
Main Report. International tropical timber organization (ITTO).

Forest Stewardship Council

126 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

ber of certifiable producers, inadvertently making it more difficult for the rest to thrive. For-
est certification has many benefits but, until now, the costs have been a significant bar-
rier.”240

Andrew Tolfts (1998) looked particularly at the situation in the Solomon Islands, where FSC
certification is most convenient for communities.

“Potentially, small scale, community based timber production in Solomon Islands is fully
compatible with the FSC Principles and Criteria, with minimal disturbance to the environ-
ment as heavy machinery is not used and conservative levels of cut prescribed. Together
with the often intermittent operation of community-based timber production projects this
means that the impact on the forest is likely to be very slight. But the small size of projects
means that certification will be costly and until now all certification exercises for
community-based timber production (CTP) projects in Solomon Islands have been
supported by external donors at no cost to the producers. (…). In the absence of donor
support there would almost certainly be no certified CTP projects in the Solomon Islands
to-day (…). There is an urgent need to reduce its cost and tailor it to the specific
environmental, social and economic conditions of the country. When combined with ‘fair-
trade’ marketing mechanisms certification has the potential to ensure market access and
improve returns to rural timber producers. But external support will be needed in the
medium term at least, to enable coordinating bodies which support individual CTP projects
and administer group certification schemes.”241

Sophie Higman and Ruth Nussbaum summarized in 2002242:

“FSC members and observers have been quick to point out that certification was dispro-
portionately accessible to certain groups (e.g. large-scale industrial forest organizations in
the developed world), due – among other things – to economies of scale, access to infor-
mation, and familiarity with formalized, documented auditing procedures (…). The rela-

240 Rights and Resources Initiative (2008): Seeing People Through The Trees: Scaling Up Efforts to Advance
Rights and Address Poverty, Conflict and Climate Change. Washington DC: RR

241 Tolfts, Andrew (1998): How appropriate is certification for small-scale timber producers in Melanesia? London:
Overseas Development Institute, Rural Development Forestry Network, Network paper no. 23d. 14 pp.
http://www.odi.org.uk/fpeg/rdfn/englishfiles/englishrdfnpdffiles/23deng.pdf (as of June 2008)

242 Higman, Sophie & Nussbaum, Ruth (2002): How standards constrain the certification of small forest enterprises.
Report for UK DFID Forestry Research Programme.

2. Impact in and beyond the forest: 2.4 Community managed forests

127 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

tively high cost of certification evaluations for smaller operation was of particular concern.
FSC eventually responded to the pressure to rectify this imbalance, and took a range of
steps to simplify the certification process (FSC 2003). These include the Increasing Ac-
cess to Small and Low Intensity Managed Forests (SLIMF) initiative and the group certifi-
cation model. The former introduced an option for cases with low environmental risk, such
as small forests and low intensity operations (Robinson, D. & Brown, L. 2002243).“244

A positive outcome as well as the urgent need of the evolution of FSC’s SLIMFS initiative is
highlighted by Ros-Tonen (2008) with an example from Brazil:

“In Rondonia (Brazil) partner-ships between WWF and other donors like PPG7 enabled
the initiation of several income-generating projects since 1993, such as ecotourism, the
production of a rubber-coated textile known as ecological leather and community-based
logging. The latter, when based on sustainability criteria, is a promising option as regards
improving the rubber tappers’ income. Such revenues can be further increased if the log-
ging projects can be FSC certified. Getting the timber produced by community logging op-
erations certified under FSC has been unsuccessful so far due to a lack of funds and diffi-
culties in meeting the strict certification criteria. Since the FSC introduced the Small and
Low-Intensity Managed Forests (SLIMF) initiative in 2002, group and community certifica-
tion has been made more affordable. As a result, at least five Resident and Producers As-
sociations in Acre’s extractive reserves were on the list of FSC-certified forest operations
in June 2007 (http://ww2.imaflora.org). Despite these more favorable conditions, no prod-
ucts from extractive reserves in Rondonia have yet been certified.”245

After the introduction of the Small and Low-Intensity Managed Forests (SLIMF) initiative in
2002, the uptake of certificates for the SLIMFs did not happen as quickly as expected and
desired. The hope was that those community-managed forests, after going through a phase of
managerial improvements and receiving the FSC certificate, would have with an improved
market access as having a promotional role for other communities. In 2007/08 an evaluation

243 Robinson, Dawn & Brown, Larissa (2002): The SLIMFs Initiative: A Progress Report, FSC. www.fsc.org

244 Guedes Pinto, Luis Fernando; Stanley, Patricia; Cota Gomes, Ana Patricia & Robinson, Dawn (2008): Experi-
ence with NTFP certification in Brazil. Forest, Trees and Livelihoods, Vol 18, pp 37-54.

245 Ros-Tonen, Mirjam A.F. et al. (2008): Forest-related partnerships in Brazilian Amazonia: There is more to sus-
tainable forest management than reduced impact logging, Forest Ecology and Management, Elsevier.
doi:10.1016/j.foreco.2008.02.044

Forest Stewardship Council

128 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

of the implementation of the SLIMFS was conducted by FSC, to identify the strength and
weaknesses of the SLIMFS initiative.

Evaluation of the FSC SLIMF Initiative

In the Executive Summary of the “Evaluation of the FSC SLIMF Initiative” N. Perez and M.O.
Arboleda (2008)246 highlight the benefits perceived by the certificate holders:

“In relation to benefits, the nine SLIMFs certified operations interviewed, expressed that
they do identify benefits for becoming certified under the SLIMF system, they mentioned
the following: Cost reduction, desk audits, low sampling, the certification process was
faster with the SLIMFs procedures, not simpler but faster. One of them mentioned the
support from the foundation Carton de Colombia. Other benefits are related to the benefits
of certification in general such as better organization, credibility and respect and in some
cases also market access was mentioned as a tangible benefit. The interviewed
stakeholders mentioned the following main obstacles that inhibit the application of the
SLIMFs initiative: lack of forest management practices in some cases, access to
information, lack of written procedures, the standards are not yet simplified enough for the
small and community operations, lack of training in relation to forest management for small
operations and communities, cost of meeting the requirements for FSC certification, cost
of maintaining certification, organization of small forest owners, the cost of forest
management and certification is absorbed by the forest owners and not by the whole
productive chain. Also, cultural background, areas in remote sites, small volumes, low
value added, low quality of products, uncertainty in the land tenure among the main
obstacles. It is important to consider that some of the main obstacles cannot be addressed
by the SLIMF initiative even if the procedures are simplified. Other bigger strategies will
have to be developed in order to help SLIMFs operations to overcome these hurdles."
(Perez & Arboleda 2008).247

246 Arboleda, Maria Ofelia and Perez, Noemi (2008): Evaluation of the FSC Small and Low intensity forest man-
agement (SLIMF) Initiative. Evaluation commissioned by the FSC IC. http://www.fsc.org

247 Arboleda, Maria Ofelia and Perez, Noemi (2008): ibid.

2. Impact in and beyond the forest: 2.4 Community managed forests

129 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Experience with the social impact of FSC social strategy – further case studies

A team of external evaluators assessed for a major donor of FSC the “Impacts of FSC as Il-
lustrated by Case Studies Highlighting Social Benefits of FSC Certification”, featuring five
case studies (Guillery et al 2007). The case studies illustrate the social impact that FSC has
had in five different forest regions on five different continents. Sites were selected for each of
five major forest regions of the world (North America, South/Central America, Europe, Africa
and Asia), illustrating the diverse settings where FSC operates. The goal of the case studies
was to learn from individuals who had first hand experience with the social impact of FSC so-
cial strategy. The case studies are not intended to produce generalizations, but are useful to
better understand a situation or to gain in-depth information about a particular problem from
an informed participant. By gathering rich information from the case studies, one can
extrapolate the findings to other similar situations. For further reading please find these case
studies by Guillery et al (2007)248 in Annex I.

248 Guillery, Phil; Haslett Marroquin, Reginaldo and Hampton, Maree (2007): Ford Foundation Funding to the For-
est Stewardship Council: A Qualitative Review of External Impacts. A confidential report to the FSC International
Center.

Forest Stewardship Council

130 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

2.5 Economic effects

This chapter describes how adequate legal and economic farming conditions allow a better
implementation of FSC standards and improved forest management; information about the
implications of the cost of certification and the high expectations about, failures and real cases
of price premia for certified timber and the discussion about demand for and feasibility of sup-
porting mechanisms for community managed forests, such as Fair Trade certification.

The Rights and Resources Initiative (2008) states:

“Forest certification was designed with the expectation that consumers would pay the
additional cost of products from well-managed forests, thereby providing an incentive for
producers and retailers to support sustainability. Ironically, industrial forest concessions
and commercial plantations in developed and developing countries have been most
favored by this development because of their larger scale, and forest certification has
expanded disproportionately in temperate regions and in already well-governed
countries.”249

2.5.1 Setting the framing conditions right

Before they can apply for FSC certification, many operations, especial smaller enterprises and
community managed operations, have to get the legal conditions for their operations right.
And before they can measure improvements, they have to learn how to monitor the current
operations profitability. When analyzing the economic and legal changes in 129 FSC certified
operations certified by SmartWood, Newsom and Hewitt (2005)250 found that the most preva-
lent economic and legal impacts of SW certification were increased understanding of opera-
tion profitability and efficiency (required of 50% of operations), improved compliance with laws
(40%), and improved treatment of illegal activities and trespassing (25%).

249 Rights and Resources Initiative (2008): Seeing People Through The Trees: Scaling Up Efforts to Advance
Rights and Address Poverty, Conflict and Climate Change. Washington DC: RR

250 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

2. Impact in and beyond the forest: 2.5 Economic effects

131 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Governments and companies are examining certification with interest; it has become a “high
profile subject in the forestry sector” (FAO 2000)251. Despite the stated purpose of certification
for improving forest management, the main interest of most of those undertaking certification
at present is probably the marketing benefits it may offer. This may explain why over 80% of
FSC-certified forests are in developed countries, and 66% are by industrial enterprises
(Thornber 1999)252. However, in developing countries it is noted “certification serves as an
added strength as it facilitates entry into foreign markets” (Malaysian Timber Bulletin 1999)253.

Diagram 6: Most common economic and legal changes required for FSC FM
certification by SmartWood (from Newsom & Hewitt 2005)

251 FAO (2000): Certification and forest product labelling: a review. 18th Session of the Asia Pacific Forestry Com-
mission, Noosaville, Queensland, Australia, 15-19 May 2000. http://www.fao.org/docrep/meeting/X5967E.html (as
of June 2008)

252 Thornber, K. (1999) Overview of global trends in FSC certificates; instruments for sustainable private sector
forestry. International Institute for Environment and Development (IIED)

253 Malaysian Timber Bulletin MTB (1999) Safeguarding competitiveness and sustainability of primary commodities
through EMS. Malaysian Timber Bulletin 5 (6): 8-9.

0 10 20 30 40 50 60 70 80 90 100

Long term tenure

Illegal activities and
trespassing

Compliance w ith state,
federal and

international law s

Profitability of
operation

Percentage of SmartWood (SW) certified operations required to make changes

Forest Stewardship Council

132 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

“Issues regarding operation profitability and efficiency were addressed with conditions
in 50 % of the certified operations. Specific changes ranged from more formalized
accounting procedures to extending the planning horizon to improved marketing of
certified products.

Steps towards more clear compliance with local, national and international laws were
required from 40% of certified operations. “This rarely involved actual illegal activity – most
conditions dealing with compliance required that copies of all relevant laws and
regulations be made available to and understood by staff. In the US, conditions often dealt
with the application of forestry Best Management Practices ((…) where mandatory), while
awareness of CITES regulations and species were most common in tropical regions.

The issue of long term tenure was required to be address addressed in only 2% of the
certified operations. “Although the absence of long term tenure is often cited as a problem
that hinders FSC certification, our findings suggest that it may not be an important issue in
practice. Or, alternatively, operations with a lack of long term tenure may simply not be
pursuing FSC certification.”254

Newsom and Hewitt (2005) highlight that

“Interestingly, operation profitability was the only economic/legal issue that was required
to be addressed by a significantly different number of operations in less developed and
more developed countries (77% and 32%, respectively). This supports the observation by
many certification practitioners that, in tendency, operations in less developed countries
are more in need of business plans and analyses than those in more developed countries.
Community forestry operations in the tropics, in particular, often conduct planning and
base revenue calculations on the entire community enterprise, rather than just its forestry
component, making it more difficult to understand specific forestry cost, revenue and effi-
ciency issues. Here, FSC certification has helped many small operations better under-
stand the financial standing of their forestry operations. For example, a condition given to
the Sociedad Civil Organizacion, Manejo y Conservacion, Comunidad Uaxactun (OMYC)
– a community managed forest concession in the Peten region of Guatemala - required
OMYC to report costs and income from forestry activities and develop internal structures
for managing forestry operations, finances, and marketing. This condition was a catalyst

254 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

2. Impact in and beyond the forest: 2.5 Economic effects

133 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

for internal restructuring and the development of an accounting and management division
within the community.”255

The STERN Review (2008) in part VI on International Collective Action “The Economics of
Climate Change” 256 highlights that “Clarifying both property rights to forest-land and the legal
rights and responsibilities of landowners is a vital pre-requisite for effective policy and en-
forcement.” STERN gives the following example on how FSC processes can contribute to
enhance the effectiveness on property and legal rights and to strengthen the institutions re-
quired to support and enforce them:

“Latin America and South Asia have increasingly involved local communities in the
ownership and stewardship of forests, and communities have often opted for more
sustainable long-term programmes as a result. ((..) For example, the Joint FM Program in
India (...) has both improved forest regeneration and had a positive impact on livelihoods).
Similarly in Guatemala 13 community concessions, almost all certified by the Forest
Stewardship Council, have managed to combine highly profitable mahogany enterprises
with deforestation rates lower than in protected or outside areas (…However deforestation
is still present at a reduced rate) (Worldbank 2006). Other approaches have allowed local
communities to benefit from timber revenues. This helps promote local support (...)”. (from
Box 25.1 Local and community ownership of forests.) Land use planning – as required
under FSC certification- has a key role to play in determining what kinds of activities are
appropriate in forest areas: a complete ban on all activities may be justified in some areas,
while in others, logging may be allowed subject to specific rights and duties. Logging
concessions can be granted with conditions such as permissible extraction levels and
sustainability requirements.” (STERN Review 2008)

255 Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certification. Final Report of
the TREES Program for the Rainforest Alliance. http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

256 Stern (2008): Stern Review “The Economics of Climate Change”

Forest Stewardship Council

134 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

2.5.2 Complex social, institutional and economic relations

Bolivian community forest

Matthew Markopoulos (2002)257 describes the indigenous people Lomerío Community Forest
Management Project in Santa Cruz, Bolivia: Since 1986 25 communities, under the direction
of their umbrella organization CICOL, have participated in the development of a vertically in-
tegrated sawmill enterprise designed both to generate material benefits and to secure legal
recognition for long-standing territorial claims. Financial and technical support for this under-
taking has been provided by the NGO “Support for the Peasants-Indigenous People (…)” and,
latterly, by the Bolivia Sustainable Forest Management Project.” In 1996 the project was FSC
certified. Markopoulos summarizes the impacts of the certification:

“High standards of management within the project, as well as new forest legislation that
has imposed strict standards for inventories, plans and other tools of management, have
limited the impact of certification on forest management practices. However, (…)
certification has obliged the project to prepare a protected forest area plan [See above
2.1 – the editor]. Certification identified debilitating faults in the social and institutional
relations of the project. In addressing these weaknesses, the project has refocused
attention on the community, rather than CICOL or any other entity, as the basic socio-
political unit of forest management. Certification has also led to a redefinition of
community roles and responsibilities in forest management and enterprise
administration, and has emphasized the central role of the community in project
decision-making. Indeed, without certification, it is likely that the conflicts engendered by
enterprise development would have received far less attention. Two of the Lomerío
project’s main expectations of certification were higher prices and greater market
security. With support from BOLFOR and several wholesalers and secondary processors
(both in Bolivia and abroad), the project has found new export markets and substantial
price premiums for several lesser-known timber species. However, several caveats
apply to Lomerío’s market success:
1 Higher timber prices have not led to significantly higher community incomes, owing

to the financial demands of the undercapitalized communal sawmill.

2 The administrative and managerial capabilities of the sawmill enterprise are limited,
and the demand for certified timber is being met only with difficulty.

257 Markopoulos, Matthew D. (2002): Role of Certification in Community Based Enterprises. In: In Meidinger, E.,
Elliott, C. and Oesten, G.(eds). Social and political dimensions of forest certification, http://www.forstbuch.de (as of
June 2008)

2. Impact in and beyond the forest: 2.5 Economic effects

135 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

3 The extent to which higher prices are the result of certification per se, rather than
BOLFOR’s market development work, is open to question. (…)

There can be little doubt that, without certification, the Lomerío project would now
be in a critical state, or possibly even moribund.”258

2.5.3 Economic aspects

As previously referred to, researchers from IMAFLORA (2008) note that, when talking to
members of certified communities:

“In general, the more positive aspects mentioned were economic and social and the more
negative referred to the certification process itself and its cost. (...) it was possible to
register a high degree of dissatisfaction among certified community producers in relation
to wood sales and the corresponding economic returns. The main reasons for such
dissatisfaction was the difficulty in accessing the market for certified wood, and the
absence of aggregated value in certified wood. On the other hand, a significant number of
community producers mentioned that, although there is no price differential between
certified and non certified wood, certified wood is better accepted by the market. (…) In
addition, the cooperative was using financial and human resources to implement structural
changes to better carry out its tasks related to the commercialization of certified wood.”259

Costs of certification

The costs of forest certification are often mentioned as an obstacle for forest operations to
apply for certification, especially as a burden for the small and low intensity operations.
Nevertheless not many studies have been done to analyze these costs, which are comprised
of:

258 Markopoulos, Matthew D. (2002): Role of Certification in Community Based Enterprises. In: In Meidinger, E.,
Elliott, C. and Oesten, G.(eds). Social and political dimensions of forest certification, http://www.forstbuch.de (as of
June 2008)

259 IMAFLORA (ed.) (2008): Impact of FSC Forest Certification on Agroextractive Communities of the State of Acre,
Brazil. By Ana Carolina B. de Lima, André Luiz Novaes Keppe, Marcelo Corrêa Alves, Rodrigo Fernando Maule
and Gerd Sparovek; University of São Paulo and Entropix Engineering Company. http://www.rainforest-
alliance.org/resources/documents/san_coffee_acre.pdf (as of July 2008)

Forest Stewardship Council

136 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

1 Costs to prepare the enterprise for the certification process (after or even before the first
evaluation by the certification body, incl. informing and involving the relevant stakeholders,
preparing, compiling and screening legal documents);

2 Costs for the actual certification process;

3 Costs of maintaining certification (audits, maintaining the standard achieved).

In order to overcome this financial hurdle for the small and low intensity forest owners, FSC
developed two mechanisms: to allow through simplified and streamlined administrative
requirements (incl. desk audits and lower sampling requirements) reduced costs of the
certification process; the group certification scheme for small private forest managers
organized under one joint administration; and the SLIMFs procedures (see above).

In the “Evaluation of the FSC SLIMF Initiative” Noemi Perez and Maria Ofelia Arboleda (2008)
highlight the benefits of the SLIMFS process perceived by the certificate holders:

“Cost reduction, desk audits, low sampling, the certification process was faster with the
SLIMFs procedures, not simpler but faster. (...) in some cases also market access was
mentioned as a tangible benefit.”260

Cost of forest certification in Russia

Andrei Ptichnikov & John Park (2005)261 identified in their study for the World Bank:

“The cost of forest certification is still rather high, and this is especially so for small and
medium size businesses. The costs of certification in Russia consist of the cost of audit
and costs of improvement. Audit costs attribute to 25% of the total cost and implementa-
tion of new practice around 75%. The main challenge in the certification of forest man-
agement is the significant gap between practices in the Russian forest sector and the re-
quirements of international certification schemes. Under current conditions, the average
Russian company may save up to 10-15% of actual certification costs by using national

260 Arboleda, Maria Ofelia and Perez, Noemi (2008): Evaluation of the FSC Small and Low intensity forest man-
agement (SLIMF) Initiative. Evaluation commissioned by the FSC IC.

261 Ptichnikov, Andrei & Park, John (2005): Strengthening Russia’s Engagement with Market-based Corporate
Social Responsibility (CSR): Conclusions and Recommendations from Experience in Forestry and Lessons for
other Sectors. For International Finance Corporation and the World Bank, co-financed by European Union.
http://siteresources.worldbank.org/INTRUSSIANFEDERATION/Resources/02072006_eng.pdf (as of June 2008)

2. Impact in and beyond the forest: 2.5 Economic effects

137 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

consultants, training in-house experts and pooling resources to avoid duplication of effort
e.g. Government led certification centers of excellence providing training programs and
services such as the mapping of HCV forests. Small and medium size businesses may
consider the use of Group certification or SLIMF type certification, which are less costly.
Large companies and the Government may support the certification of leskhozes (forest
management units) in order to involve small and medium size businesses in certification.

Ptichnikov & Park's study identified that

“the costs of implementing certified silviculture and harvesting exceed the financial bene-
fits in the first five year period, although in the medium and longer term benefits out-
weigh costs. The highest negative cost/benefit ratio is associated with protection of soil
and water resources, assessment of high conservation value forests and increasing the
quality of forest planning. The highest positive cost/benefit ratio is associated with
implementing ecosystem-based management and improving wage policy.”262

Certification costs and benefits in South Africa

Bob Frost et al (2003)263 describes for both plantation forestry and smaller-scale forestry in
South Africa:

“The costs of becoming certified have been comfortably borne by the large companies and
have only been prohibitive for the smaller scale operations. (…) The direct and indirect
costs of achieving and maintaining FSC certification for medium and small producers has
generally remained prohibitive. However, a number have endured these costs to secure
specific markets. For example, a number of farmers with wattle plantations in KwaZulu-
Natal are selling certified charcoal to the German market. (…) Few regret becoming certi-
fied, in fact the process has helped consolidate and se-cure existing markets. Moreover,
some firms feel that having FSC has improved their marketability to prospective custom-
ers, and others report getting orders for new products as these customers try to move
away from non-certified sup-pliers, particularly in Asia. (…) There was a perception that
the initial lack of FSC certified timber would push up prices but this has not happened. The

262 Ptichnikov, Andrei & Park, John (2005): ibid.

263 Frost, Bob; Mayers, James & Roberts, Sarah (2003): Growing credibility? The impact of certification on forests
and people in South Africa. International Institute for Environment and Development, London.
http://www.iied.org/pubs/pdfs/G00412.pdf (as of July 2008)

Forest Stewardship Council

138 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

shift of the market to sourcing FSC certified timber has not resulted in a price increase but
certified companies at least seem to have benefited from securing existing markets.”

Price premium for certified products

“Does FSC certification bring extra economic benefits to certified forest owners and to pro-
ducers of products from lumber and paper from those forests? And are these benefits avail-
able to small-scale forest land owners, community forests, or indigenous forests?” Michael
Conroy (2007)264 asked these questions, and answered:

“Ample anecdotal evidence suggests that, in 2006, the demand for certified lumber and
paper products was still considerable greater than the supply. Economic theory suggests
that a price premium would arise, and there was, again, anecdotal evidence that
significant price premiums were being paid, especially to those suppliers who could
provide large quantities to major buyers. It is extremely difficult, however, to gather
systematic data on price premium for the simple reason that it is not in the interest of
either the supplier or the purchaser to admit that price premiums are being paid. The mills
and manufacturers who buy FSC-certified timber are constantly seeking to obtain the
lowest possible price; they won't publicly offer to pay a price premium. Sellers of certified
timber prefer not to publicize the availability of a premium because they don't want to see
the premium disappear as more sellers enter the market. However, off-the-record
discussions with both sides indicate that the economic benefits come in form of greater
assurance of access to markets and, in a large number of cases, actual higher cash prices
that are being paid quietly and consistently.” (Conroy 2007).

The following examples in fact show that price premia are being paid in many cases, although
buyers in general are reluctant to admit it. On the other hand, paying a price premium is one
of the most powerful mechanisms for promoting the supply of certified timber.

264 Conroy, Michael E. (2007): Branded! - How the ‘certification revolution’ is transforming global corporations. New
Society Publishers ISBN: 9780865715790

2. Impact in and beyond the forest: 2.5 Economic effects

139 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

The conventional ‘producer pays’ wisdom – and apparent contradictions

T. Bensel, D. Newsom and V. Bahn (2008)265 introduce to their research on economic benefits
through FSC certification in Pennsylvania, USA in summarizing that

“Despite growing demand for Forest Stewardship Council (FSC)-certified products, recent
research appears to support the conventional wisdom that forest certification has failed to
create the higher prices and new markets that it implicitly promised (Taylor, 2004)266. In a
survey of FSC-certified forestry operations in the U.S., most forest owners were positive
about their decision to certify and re-ported that certification has helped them to improve
and gain recognition for their forest practices, but respondents were generally
disappointed with the absence of price premiums (Oeverdevest and Rickenbach, 2006)267.
Other discussions of price premiums understandably rely on anecdotes and opinions,
since ‘hard’ data on this topic is so rare.”

Because many observers assert that FSC-certified forestry operations should not expect to
receive higher prices for their products despite of the of the steady increases in both the sup-
ply and demand for FSC-certified products over the past decade, T. Bensel, D. Newsom and
V. Bahn (2008)268 analyzed six years of data from timber sales on the US American Pennsyl-
vania state forest land, certified by the FSC since 1998, to determine whether FSC chain-of-
custody certified buyers are paying more for timber from these sales than non-certified buy-
ers. They found that:

“Between 2001 and 2006 FSC-certified buyers of Pennsylvania state forest timber sales
paid approximately $7.7 million more for this timber than what would have been earned
had all buyers been non-certified. Higher bid prices offered by FSC-certified buyers trans-
lated into roughly a 10 percent increase in revenue for the Pennsylvania state forest over
what would have been earned in the absence of certification. (…) Most of the additional

265 Newsom, Deanna; Bensel, Terrence & Bahn, Volker (2008): Are There Economic Benefits from Forest Stew-
ardship Council (FSC) Certification? An Analysis of Pennsylvania State Forest Timber Sales. WORKING PAPER.
(as of 8 April 2008). http://www.dovetailinc.org/documents/working_paper.pdf (as of July 2008)

266 Taylor, P.L. 2005. In the market but not of it: Fair trade coffee and Forest Stewardship

267 Oeverdevest, C, & Rickenbach, M.G. 2006. Forest certification and institutional governance: An empirical study
of Forest Stewardship Council certificate holders in the United States. Forest Policy and Economics 9(1): 93-102.
Quoted in: Newsom, Deanna; Bensel, Terrence & Bahn, Volker (2008): Are There Economic Benefits from Forest
Stewardship Council (FSC) Certification? An Analysis of Pennsylvania State Forest Timber Sales. WORKING
PAPER. (as of 8 April 2008). http://www.dovetailinc.org/documents/working_paper.pdf (as of July 2008)

268 Newsom; Bensel & Bahn (2008): ibid.

Forest Stewardship Council

140 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

revenue earned by the Pennsylvania state forests through sales to FSC-certified buyers is
driven by the sale of black cherry. On average, FSC-certified buyers paid $198 more per
thousand board feet (mbf) for black cherry from state forest timber sales than did non-
certified buyers. The price differential for sugar maple was $138 per mbf, $49 per mbf for
red oak, $35 per mbf for red maple, and $17 per mbf for white ash. There was no price dif-
ferential for white oak. (There is a relatively high volume of high-value black cherry on the
state forest lands). (…) These results indicate that, in addition to any environmental or so-
cial benefits that FSC certification has brought to the management of Pennsylvania’s state
forests, certification has led to economic benefits in the form of higher prices being paid for
state forest timber sales. (…) These findings represent an apparent contradiction to the
conventional ‘producer pays’ wisdom, which holds that the brunt of the costs of certifica-
tion are inevitably paid by the forest owner, with little monetary compensation.” 269

Purbawiyatna & Simula (2008) summarize in a comparative study of the different forest certifi-
cation schemes for ITTO:

“Verification of legality and SFM certification will increase the cost of timber production in
exporting countries. These additional costs create pressure for price increases. However,
in general, the buyers in importing countries have refused to pay a premium for certified
product even though such premiums are being actually paid in some products and market
segments where demand exceeds supply. (…) FSC-certified lumber has captured in some
cases a 5% to 8% premium. (…) a premium of 11%-14% has been paid by some buyers
for FSC-certified Brazilian products and an additional 9%-10% has been charged for CE-
marking. (Oliver 2003). On the other hand, at the end-use industry level there continues to
be limited willingness to pay for a premium (e.g. Werndle et al. 2005270).”271

269 Newsom; Bensel & Bahn (2008): ibid.

270 Werndle, L., Brown, N. & Packer, M. 2005. Barriers to Certified Timber and Paper Uptake in the Construction
and Paper Industries in the United Kingdom. Corp. Soc. Responsib. Environmental Management 12. Wiley Inter-
Science DOI:10.1002/csr.093. www. interschence.wiley.com. In: Purbawiyatna, A. & Simula, M. (2008): Compara-
bility and acceptance of forest certification systems. Main Report. ITTO

271 Oliver, R. 2005. Price Premium for Verified Legal and Sustainable Timber. A Study for the UK Timber Trade
Federation (TTF) and Department for International Development (DFID). July 2005. In: Purbawiyatna, A. & Simula,
M. (2008): Comparability and acceptance of forest certification systems. Main Report. ITTO

2. Impact in and beyond the forest: 2.5 Economic effects

141 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

The Price Waterhouse Coopers analysis of “Sustainable Investments for Conservation”
(2007)272 on behalf of WWF Germany is based on three case studies, of which one is the
FSC-certified operation Precious Woods in Brazil, the other two look at ecotourism. The
analysis concludes that it is possible to combine nature conservation with private investment
in a way that produces a satisfactory return on the capital invested. The report mentions eco-
nomic advantages of forest certification if it is credible and transparent.

“Opportunities in sustainable forestry mainly arise from the expected surplus demand for
certified tropical timber. According to FAO estimates, the demand for industrial round
wood will increase by about 25% from 1996 to 2010. According to information provided by
UNECE and FAO, market price premiums of between 12% and 20% are obtained for
FSC-certified sawn hard woods.” (…) “There is also an extensive portfolio of harvestable
types of timber in the area of natural forest management. Companies can therefore react
flexibly to market changes and switch to the production of goods with higher profit mar-
gins. The attainable market prices and the costs associated with harvesting and further
processing are crucial factors affecting long-term profitability. Certification by the FSC has
a favorable impact on the achievable market price. The harvesting costs are lower in the
plantation project because of the higher density of trees and the existing infrastructure.”273

The Price Waterhouse Coopers analysis of “Sustainable Investments for Conservation” also
identifies risks associated with the acquisition of forests:

“The risks associated with the acquisition of forests also include the possibility that it might
not be possible to identify all land use rights before acquisition and that claims are as-
serted at a later date. The example of Precious Woods also shows that risks arise as a re-
sult of corruption and changes in administrative structures in the country, which could
cause delays in the issue of official permits. [Ironically] FSC-certified companies that ad-
here strictly to the laws and regulations of the country are particularly badly affected by
such delays.”274

272 PricewaterhouseCoopers (2007): Sustainable Investments for conservation – The business case for biodiver-
sity. A study on behalf of the WWF. Executive Summary. WWF Germany
http://www.pwc.com/extweb/pwcpublications.nsf/docid/4FE9CE9D78BFBE21852572890054ECC0 (as of June
2008)

273 PricewaterhouseCoopers (2007): ibid.

274 PricewaterhouseCoopers (2007): ibid.

Forest Stewardship Council

142 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Higher prices for certified timber in Bolivia

Nebel, Quevedo et al. (2003)275 found that

“It appears that major roles of the FSC certification have been (i) regulation-oriented verifi-
cation of compliance with already established norms and (ii) creation of a forum for con-
sensus formation between dominating policy formulating actors. Higher prices, in the
range of 5–51%, were paid for the majority of exported certified timber products. There are
indications that the price premiums exceed the direct operational costs of certification, but
this excess profit will presumably disappear when the market develops. However, the sub-
stantial support not based on private initiative that has been given to the certification de-
velopment restricts the interpretation of the concept as a successful market-based forest
policy instrument. The dominance of large enterprises in certification confirms the fear that
this tool distorts the conditions of forest production at the national level - small-scale and
community based enterprises had difficulties in getting certified.”

Higher timber prices in Indonesia

In its educational brochure from January 2007 on “German Development Cooperation in the
Forest Sector: Approach – Impact – Prospects” the German Federal Ministry for Economic
Cooperation and Development highlights the value of credible, independent certification
schemes.

“A number of (German forest sector development cooperation) projects promote the de-
velopment of independent, credible certification schemes involving the development of cri-
teria and indicators. These schemes help foster transparency across the whole chain of
custody and establish monitoring mechanisms for the processing and marketing of trade in
forest products. The participation and involvement of the private sector is the key to im-
plementation and impact. (…) For example... in Indonesia, German Development Coop-
eration (DC) has assisted the Sumalindo forest enterprise. In 2006, as a result of fruitful
cooperation between German DC, the enterprise and non-governmental organizations,

275 Nebel, Gustav; Quevedo, Lincoln; Bredahl Jacobsen, Jette & Helles, Finn (2003): Development and economic
significance of forest certification: the case of FSC in Bolivia. Forest Policy and Economics, Volume 7, Issue 2,
Elsevier http://www.sciencedirect.com/science/journal/13899341 (as of June 2008)

2. Impact in and beyond the forest: 2.5 Economic effects

143 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

the company received the Forest Stewardship Council (FSC) certificate for its man-
agement of natural forests, which allows it to sell its timber at higher prices.“276

The UK based independent production company “Handcrafted Films” produced a series of
films for the British Development aid agency DFID concerning stories surrounding illegal log-
ging and deforestation in Indonesia www.handcraftedfilms.net/projects.html). They were intro-
duced in late 2007 by the Minister of Parliament, Gareth Thomas national and international
press. One of the films focuses on the successful implementation of FSC certified timber in a
small co-operative (KHJL) in Sulawesi and captures how the communities implemented sus-
tainable forestry practices within their teak forests, and as of 2005, successfully achieved For-
est Stewardship Council (FSC) certification (the first community teak forest in Indonesia to do
so), which even resulted in price premiums for FSC certified timber, “particularly due to the
demand for certified teak from Indonesia” (Jeff Hayward, SmartWood's Asia Pacific region
manager, in an interview).

The Borneo Initiative

The Borneo Initiative (TBI) is an international foundation of Dutch and Indonesian Ministries
and Governments together with international NGOs, and timber processing companies to
promote sustainable housing projects in the Indonesian Borneo and the certification of re-
sponsible forest management in Indonesia including the supply of FSC certified timber to the
Netherlands. Jesse Kuijper, representative of the TBI, presented the TBI to the FSC in spring
2008 and explained that there currently European markets are prepared to pay a price pre-
mium of 30% for FSC certified Meranti. In terms of income for the Indonesian producers this
means that the local suppliers are paid 150,-€ /m3 instead of 135,-€ /m3 for uncertified Mer-
anti. “Currently this situation is not positive for FSC, since the price difference between certi-
fied and non-certified is too big. Non-certified Meranti costs around 900 euro per m3 and certi-
fied between 1500 - 1900 Euro per m3 (…).” (Jesse Kuijper, FSC Netherland, pers. communi-
cation).” [“Not positive for FSC” means that due to the high unsatisfied demand for FSC certi-
fied timber in Europe, the prices for FSC-timber are too high for those who want to buy the
FSC products. – While managers of FSC certified timber are glad to be in the position to offer
their timber for higher prices, the buyers in Europe are struggling to invest in FSC certified

276 Federal Ministry of Economic Cooperation and Development, Germany (January 2007): German Development
Cooperation in the Forest Sector: Approach – Impact – Prospects.
http://www.bmz.de/en/service/infothek/buerger/ForestSector.pdf (as of June 2008)

Forest Stewardship Council

144 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

material. Anyway, a price premium of 30% will be acceptable, and this is the price the Borneo
initiative hopes to achieve – the editor].

Price premiums for FSC timber from Malaysia

Kollert & Lagan analyzed in 2006 that

“(…) time series of prices of certified and uncertified logs (2000 to 2004) provided by three
forest management units from Sabah, Malaysia (…). The results suggest that forest man-
agement certification achieves a market premium for certified logs. In particular high qual-
ity hardwoods (e.g. Selangan Batu, Keruing) destined for the export market fetch a price
premium of 27% to 56%. Lower quality timbers (e.g. Kapur, Seraya) also fetch a price
premium, however the difference is less pronounced (2% to 30%).”277

Global timber markets for Chinese producer

Yuan & Eastin (2007) surveyed all in 2006 FSC certified (FM/CoC and CoC) in China and
found that:

“Certified companies obtained an average 6.3% price premium for certified wood products
in European markets, a 5.1% price premium in the United States and a 1.5% price
premium in Canada. About 24.4% of the companies reported that the profit margin for
certified wood products was 6.7% higher than for non-certified wood products, while
39.0% of the companies reported a loss of about 5.6%. The profit margin for certified
wood products is highly dependent on the price premium companies can achieve. A
simple linear regression model was developed to estimate the profit margin based on the
price premium. The regression model results suggest that as long as the price premium
obtained for certified wood products exceeds 11% (relative to non-certified wood
products), the profit margin for certified wood products will exceed that of non-certified
wood products.”
They identified “Some common problems that (FSC) certified companies in China face re-
late to the cost and supply of certified wood raw materials. Lacking domestic accredited

277 Kollert, Walter & Lagan, Peter (2006): Do certified tropical logs fetch a market premium? A comparative price
analysis from Sabah, Malaysia. Sabah Forestry Department Malaysia.

277Yuan, Yuan & Eastin, Ivan (2007): Forest Certification and Its Influence on the Forest Products Industry in
China. CINTRAFOR Working Paper 110. http://www.cintrafor.org/research_tab/links/WP/wp110.htm (as of July
2008)

2. Impact in and beyond the forest: 2.5 Economic effects

145 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

certification bodies not only in-creases the cost of certification, but also hinders the im-
proved communication and training among foresters and manufacturers about certification
issues. Due to the supply shortage of certified wood, companies have to communicate
with importers more efficiently to obtain reliable information about the origin and supply of
certified wood from foreign countries. Although domestic forest farms are in the process of
being certified, which may alleviate the dependence on imported raw materials to some
extent, the complexity and ambiguity of the forestry property rights reforms being consid-
ered and implemented in China will slow the privatization and consolidation of local for-
ests, and further impede the process of certifying private forests.” 278

European timber markets

Marc Gross from WWF Austria analyzed in 2003 the four FSC certified Austrian forest
operations and found that prices for logs achieved 10% - 50% higher prices than uncertified
material. In one case the price was 10 times higher. Also from Switzerland the reported prices
were 5% and 20% higher. All new customers on the Austrian market bought the timber
because of the FSC certificate, and all FSC certified timber was ex-ported. The lack of the
CoC chain in Austria was the reason for not further processing the FSC timber in Austria.

Example from Poland

The “Wood-Based Panels Producers Association of Poland” (SPPD) combines producers of
fiberboards, particleboards and plywood. On their webpage they state that

“The Association is also a founding member of the Polish Working Group within the Forest
Stewardship Council (FSC). Thanks to this membership, producers of wood-based panels
can influence the establishment of criteria for granting certification. It should be stressed
that products marked with FSC certification have predominance on the world markets over
products not holding this certification.”279

Since 1996 they are selling products with the FSC label. In a letter to FSC they write “FSC is
an instrument which greatly helps to compete in the world market”. Due to suspension of cer-

278 Yuan & Eastin (2007): ibid.

279 Wood-Based Panels Producers Association of Poland (2008) http://www.sppd.pl/en/historia.html (as of July
2008)

Forest Stewardship Council

146 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

tificates for some regions in Poland, the financial situation of SPPD companies have gone
worse because they cannot offer products marked with FSC.

The UK timber market: examples for price premiums for FSC certified timber

Rupert Oliver, Director of Forest Industries Intelligence Limited assesses and tracks the mar-
ket price premiums that may be available for “verified legal” and “verified legal and sustain-
able” timber in the UK market. His February 2006 report 280 (the 3rd of a regular 6 monthly
series) brings several examples of price premiums for FSC certified products:

“While importers of softwood, panels and engineered wood products were generally keen
to play down the cost implications of their efforts to move to certified products, many em-
phasized the importance of ensuring flexibility with regard to the systems accepted. The
cost implications associated with commitment to a single form of forest certification may
be more significant. This point is illustrated by discussions with a representative of a tim-
ber frame manufacturer, one of the few UK based companies of this type that has commit-
ted exclusively to supplying FSC certified timber frames. He noted that in order to supply
an FSC timber frame, his company had to charge a 15% premium on the typical price for
an uncertified timber frame. (…) One large UK timber importer and builders merchant
noted that they have introduced a policy to ensure that 85% of all timber products pro-
cured as derive from certified sources. This same company was identified in the July 2005
report as working closely with Brazilian suppliers of softwood and hard-wood plywood to
develop a reliable long term source of combination FSC certified/CE-Marked material.
They note now that their cost and price relationship with their Brazilian suppliers has
changed little in the last 6 months. That is, the company continues to pay their suppliers
$40-$45 per m3 as a premium for FSC certification, and an additional $30-$35/m3 for CE
Marking in conformance with the European Construction Products Directive. This premium
is applicable both for Brazilian softwood and hardwood plywood. On current price levels,
this company is paying a premium of 11-14% for FSC certified material and a premium of
9-10% for CE-Marked marked material. A representative of another leading UK-based
company involved in the Brazilian trade noted that as things stand, they are reasonably
confident they could secure and deliver uncertified hardwood lumber from Brazil in around
2 to 3 months, but they would need to allow at least 5 months to secure and deliver FSC
certified stock. This same company also noted that it was impossible now to give any

280 Oliver, Rupert (2006): Price premiums for verified legal and sustainable timber. A study for the UK Timber Trade
Federation (TTF) and Department for International Development (DFID). 17 February 2006

2. Impact in and beyond the forest: 2.5 Economic effects

147 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

“standard list price” even for uncertified hardwood from Brazil. The situation changed so
rapidly that it was necessary to go back for a new price with every single order. As a tenta-
tive guide, he noted that FSC certified hardwood from Brazil is always offered with at least
a 20% premium.”

For timber from Far East on the UK market Rupert Oliver found: “The July 2005 report
noted that one UK-based agent had been requested to look for buyers for a large con-
signment of FSC certified meranti sawn lumber and mouldings by a mill in Peninsular Ma-
laysia. Production was based on logs shipped from the FSC-certified Deramakot Reserve
in Sabah. The sellers initially asked for a price premium of 20% on the standard UK cif
price, but this proved impossible to obtain. Recent reports indicate that this wood was
eventually offered at an 8% premium in the UK and that there was a great deal of market
interest at this level. The agent responsible for this sale said that he now purchases FSC
material from the Far East whenever possible. Although volumes are small, there is
always a buyer at the 8% premium level. The July 2005 report noted that one UK-based
agent had been requested to look for buyers for a large consignment of FSC certified
meranti sawn lumber and mouldings by a mill in Peninsular Malaysia. Production was
based on logs shipped from the FSC-certified Deramakot Reserve in Sabah. The sellers
initially asked for a price premium of 20% on the standard UK cif price, but this proved
impossible to obtain. Recent reports indicate that this wood was eventually offered at an
8% premium in the UK and that there was a great deal of market interest at this level. The
agent responsible for this sale said that he now purchases FSC material from the Far East
whenever possible. Although volumes are small, there is always a buyer at the 8%
premium level. Indications are that verified supplies of balau/bangkarai decking material
are extremely restricted. One UK importer said that he carried a small stock of FSC
certified bangkarai decking originating from Indonesia and that he was offering this on to
his own customers at a 5% premium. A representative of a large trading company noted
that at present they are unable to secure any stocks of verified bankarai decking profiles.
However, the company is “very close” to achieving FSC certification for one of their Far
Eastern operations that would provide a source of this product. Initially they would be
looking for a significant premium to cover the costs of investment.” 281

For timber from Russia, Rupert Oliver reports: “Russian shippers are charging UK im-
porters 2% to 2.5% extra for FSC certified material compared to the typical prices for un-
certified material. This translates into a premium of around £3 to £4/m3 on the UK deliv-
ered price for joinery redwood sawn lumber. These prices are being built into the large im-

281 Oliver, Rupert (2006): ibid.

Forest Stewardship Council

148 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

porters price structures as they are shifting over to 100% certified material and offering
this as standard. (…)”

For hardwood from temperate forests on UK markets Rupert Oliver notes: “(…) FSC
certified oak continues to be readily available from Poland, where it is offered as standard
with little or no premium. FSC certified oak and beech may also be obtained from Ger-
many, usually on payment of a small premium. (…) Price premiums on UK delivered price
for FSC certified American hardwoods reported in February 2006 range from 3% to 11%
depending on species, showing no significant changes over the last 12 months. The
highest premiums tend to be for FSC certified American white oak – currently a very
fashionable species in the UK. Lower premiums tend to be requested for American
tulipwood. Although only a small minority of American exporters supply FSC certified
products, these are available in the full range of species and sizes, with the exception of
American black walnut. (…)”

Rupert Oliver’s report on “UK market conditions for “legal” and “legal and sustainable” wood
products“ from May 2007 mentions:

“Where product is available, UK delivered prices for FSC certified Brazilian sawn hard-
wood are generally reported to be around 15% to 20% higher than non-FSC across the
board. In February 2007, one UK agent reported that he could se-cure small volumes of
FSC certified Brazilian wood in a variety of species, including tatajuba, angelim pedra and
virola. He also noted that Brazilian suppliers are actively trying to persuade overseas buy-
ers to purchase a range of lesser known species including Taxi, Abiu branco, Louro Ama-
relo, Orelha de macaco or Fava orelha de negro, Pequia Marfim or Araracanga, and Sa-
pucaia. These species, which are either yellowish or reddy brown, are being promoted for
a variety of construction applications. Prices are expected to be 10% to 15% below more
established species. This agent noted that despite high premiums, the small volumes of
better established Brazilian hardwoods that are FSC certified (such as tatajuba, angelim
pedra and massaranduba) tend to find a buyer in the UK market. This view was confirmed
by a representative of another trading company involved dealing in Brazilian hardwoods
for many years who noted “we have been able to achieve significant premiums for
FSC certified hard-wood products from Brazil”.282

Rupert Oliver is currently (August 2008) working on a broader timber market report covering 9
European Union countries.

282 Rupert Oliver (2007): ibid.

2. Impact in and beyond the forest: 2.5 Economic effects

149 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Ruth Nussbaum and Markku Simula (2004)283 found that

“Market benefits, mainly associated with sensitive markets, have often been reaped by the
retailers that have promoted certified products to protect their corporate reputation and
market share. Any premiums that have materialized have been driven more by a shortage
of certified products at the retail end, rather than a conscious willingness on the part of the
purchasers to pay a price for sustainability (Rametsteiner 2002)284. In general, producers
have not benefited to the expected degree. In a survey undertaken as part of the devel-
opment of its percentage claims rules by the FSC, respondents were asked whether they
had ever received a price premium for their certified products. None of the responding for-
est managers reported a premium, whereas almost half of processors and two-thirds of re-
tailers at least sometimes receive a premium (FSC, 2002)285. There are, however, excep-
tions from this general picture. For example Södra in Southern Sweden is currently re-
ported to pay a premium of USD 2 per m3 for sawlogs and USD 1 per m3 of pulpwood to
FSC certified forest owners (Södra, 2004)286.

2.5.4 Non-tangible benefit of certification

Russia – Europe: stability and security in the marketplace

In her study about forest certification in Russia Maria Tysiachniouk (2005) summarizes:

“The FSC appears to represent a way of bringing the Russian forest industry into Euro-
pean markets and simultaneously of bringing the European practices and technologies
into Russia. Interestingly, much of WWF’s promotion of FSC certification in Russia has
been funded by western government agencies, including the World Bank, the Swedish In-
ternational Development Agency, and the Swiss Agency for Development and Collabora-

283 Nussbaum, Ruth & Simula, Markku (2004): Forest Certification. A Review of Impacts and Assessment Frame-
works. Research Paper September 2004 A TFD Publication. The Forests Dialogue. Yale University School of For-
estry & Environmental Studies. http://www.theforestsdialogue.org

284 Rametsteiner, Ewald (2002): The role of governments in forest certification - a normative analysis based on new
institutional economics theories; Journal of Forest Sector Policy and Economics 4 (3) (2002) pp. 163-173

284 FSC (2002): Report on the Questionnaire to Assess the Impacts of the FSC Percentage Based Claims Policy.
www.fsc.org

285 FSC (2002): Report on the Questionnaire to Assess the Impacts of the FSC Percentage Based Claims Policy.
http://www.fsc.org

286 Södra Pays Out Bonus for FSC Approved Wood. 2004. Pulp & Paper International, June.

Forest Stewardship Council

150 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

tion. In general, certification seeks to increase forest profit, promote reforestation, and im-
prove management and control functions. Certification is a mechanism for developing
relevant trade policy, supporting environmentally responsible business, and instituting in-
vestment safeguards. Additionally, FSC-certified companies claim that FSC certification
has given them stability and security in the marketplace. In two cases companies claimed
that their income grew by ten percent.“287

A forest owners’ cooperative in Japan: higher prices incl. psychological bonus

Ikuo Ota in his previously mentioned study of the Yusuhara Forest Owners Cooperative
(YFOC) in Japan summarized his research findings (2006) in the abstract:

“YFOC received its forest management certification from the FSC in 2000. (…) With the
continuous efforts of selling FSC certified wood in the domestic housing construction mar-
ket, YFOC has substantially increased their timber sales in recent years. It is a noteworthy
event in Japanese small-scale forestry, which has been struggling with declining economic
performance for many years. (…) It is concluded that the FSC certification system is a
possible tool to revitalize Japanese small-scale forestry (…).”288

In another paper Ota (2006)289 explains:

“It is difficult to say how much of the higher price that the builders pay is due to certification
per se and how much to the fact that in addition they require specially treated products. To
wholesalers and auction markets, YFOC sells poles and beams without kiln drying, but to
builders the cooperative sells specially ordered sawnwood products that are kiln dried and
resawn. Therefore, the cost of producing the sawnwood for builders is at least 15 000 yen
(US$124) higher per m3, but the difference in the selling price is enough to make dealing
directly with builders profitable for the cooperative“. Ito concludes: “The issue of a price

287 Tysiachniouk, Maria (2005): Forest Certification in Russia. (Center for Independent Social Research St. Peters-
burg, Russia); Paper presented at Yale Forest Certification Symposium. Yale school of forestry & environmental
studies. http://www.yale.edu/forestcertification/symposium/pdfs/Book%20Chapters/12%20Russia.pdf (as of June
2008)

288 Ota, Ikuo (2006): Experiences of a Forest Owners' Cooperative in using FSC forest certification as an environ-
mental strategy. In: Small-scale Forestry, Volume 5, Number 1, March 2006 , pp. 111-125(15), Springer.
http://www.ingentaconnect.com/klu (as of June 2008)

289 Ota, Ikuo (2007): A forest owners’ cooperative in Japan: obtaining benefits of certification for small-scale for-
ests. Faculty of Agriculture, Ehime University, Matsuyama, Japan. In: Small-scale forestry. Unasylva No. 228 Vol.
58, 2007/3 FAO Rome. FAO Corporate document Repository.
http://www.fao.org/docrep/010/a1346e/a1346e17.htm (as of June 2008)

2. Impact in and beyond the forest: 2.5 Economic effects

151 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

premium for certified timber is controversial. Economic benefits from certification can be
sought both with and without it. The case of Yusuhara Forest Owners’ Cooperative shows
another way of achieving economic gain through certification. Intermediaries do not usu-
ally want to buy certified timber at a higher price. In this case ecologically minded builders
(or builders with ecologically minded customers) who demand certified timber will obtain it
not from retailers’ shelves, but from certified sawmills. Direct dealings between sawmill
and the builders make sense in such a situation, and are satisfactory to both. This is a
kind of niche market that is growing with the trend in environmental awareness in Japan
today. Forest certification has brought another advantage (...) The FSC forest certification
has been a key to success for small-scale forest owners in Japan, and may hold promise
for those in many other countries too.”290

Transparency as a non-tangible benefit of certification

Bob Frost et al (2003)291 describes for South Africa:

“A non-tangible benefit of certification has been the improved transparency it created
throughout the supply chain. As individual producers products are marked with a unique
manufacturer’s certification number it becomes easier to monitor quality standards.
Previously defects could only be traced to country of origin now they can be pegged to a
specific manufacturer. Also it is possible for customers to recognize whether a supplier is
supplying products to its competitors.

Market access

Market access has been a more obvious benefit for some suppliers than price premiums.
A good example is the South African paper sector which sought certification early and
successfully captured a share of the market for certified paper in Europe (particularly the
UK, Netherlands and Germany). Several South American companies have had similar ex-
periences with production of certified plywood, doors and garden furniture where the ability
to supply certified products provided access to a high value market which provided an
economic return on the investment in certification. For many producers and suppliers of
temperate and boreal timbers, certification is becoming a baseline requirement. Buyers

290 Ota, Ikuo (2007): Ibid.

291 Frost, Bob; Mayers, James & Roberts, Sarah (2003): Growing credibility? The impact of certification on forests
and people in South Africa. International Institute for Environment and Development, London.
http://www.iied.org/pubs/pdfs/G00412.pdf (as of June 2008)

Forest Stewardship Council

152 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

are expected to continue to strongly resist any pressure to pay any extra for certified prod-
ucts, even though certification adds value to the product in the sense that it provides in-
formation on the environmental quality of the product.”292

292 Frost; Mayers & Roberts (2003): Ibid.

2. Impact in and beyond the forest: 2.6 Fairtrade and other systems

153 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

2.6 Fairtrade and other systems

Several authors (Tolft 1998; Vallejos 2003, 2006; Macqueen, Dufey and Patel, 2006; Conroy
2007; Perez & Arboleda 2008) mentioned that an additional or joint Fairtrade certification
together with FSC certification might be a good way to furthermore develop forest depending
communities and their access to markets.

A specific label for fair trade / community label might help to differentiate market
niches

It is a major challenge for associations (community or privately managed enterprises) to over-
come competitive pressure, inefficiencies of scale, inadequate access to capital and disabling
policy environments in order to reverse that trend.

“New initiatives are needed to build market access for small forest enterprises. Ongoing
research suggests that there is substantial industrial demand for a mechanism to distin-
guish community forest products in the market. A product-specific label for fair trade tim-
ber or a community label from a major certification scheme would be required to reward
such preferential sourcing in the marketplace (Macqueen, Dufey and Patel, 2006293, Mac-
queen et al., 2008294), to distinguishing, and increasing the returns from, responsible small
forest enterprises in the market.”295

Michael Conroy’s Feasibility Study (2008)296 explores the key considerations that may be
needed for the boards of directors of both the Fairtrade Labeling Organizations International

293 Macqueen, Duncan J., Dufey, A. & Patel, B. (2006): Exploring fair trade timber. London, UK, IIED.
http://www.iied.org/pubs/pdf/full/13530IIED.pdf (as of June 2008)

294 Macqueen, D., Dufey, A., Gomes, A.P.C., Nouer, M.R., Suárez, L.A.A., Subendranathan, V., Trujillo, Z.H.G.,
Vermeulen, S., Voivodic, M. de A. & Wilson, E. (2008): Distinguishing community forest products in the market:
Industrial demand for a mechanism that brings together forest certification and fair trade. IIED Small and Medium
Forestry Enterprise Series No. 22. IIED, Edinburgh, UK.

295 Macqueen, Duncan J. (2007): Connecting small enterprises in ways that enhance the lives of forest-dependent
people. IIED. IN: Small-scale forestry. Unasylva No. 228 Vol. 58, 2007/3 FAO Rome. FAO Corporate document
Repository. http://www.fao.org/docrep/010/a1346e/a1346e07.htm (as of June 2008)

296 Conroy, Michael (2008): Feasibility study: On the dual certification of Fairtrade and FSC forest products. Internal
study for Fairtrade Labelling Organizations (FLO) and FSC. Unpublished.

Forest Stewardship Council

154 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

(FLO), the international standard-setter for Fairtrade Certification, and the FSC to reach deci-
sions about whether to proceed with the development of a dual-certification process that
unites their efforts on behalf of disadvantaged forest land-holders who might benefit from a
designation as Fairtrade certified as well as FSC certified. The final recommendation of Con-
roy’s feasibility study is

“that dual-certified forest products have many potential benefits for both FLO and FSC,
and relatively few risks or liabilities, (… if decisions are based on pilot tests)”. “Creation of
a Fairtrade certified designation for forest products from community-based operations,
from forestry enterprises owned by indigenous peoples, or from other small-scale
operations could, in principle, alleviate many of the disadvantages that they face in global
and national markets. The analyses provided below suggest that such a designation could
have some, or all, of the following benefits, if both FSC and Fairtrade Labeling were to
approve their designation as dual-certified products:

�x They could be associated with a minimum-price guarantee and/or with a social pre-
mium price that assures a flow of benefits to those forestry operations that qualify for
Fairtrade certification, over and above the benefits derived from large-scale or
conventional FSC-certified forestry operations;

�x They could potentially be sold in a distinct set of ethically-certified markets beyond
those already available to FSC-certified products that do not carry the Fairtrade label
and assurances;

�x They could be marketed as products with a distinct ‘face’ and ‘story’ that might
appeal to buyers in ways that conventional forest products do not, even when
certified to FSC standards for well managed forests; and

�x They could qualify for both national and international capacity-building development
assistance as a distinct tool for poverty alleviation, offering local benefits beyond
those that may be associated with larger-scale, industrial forestry, even when
certified to FSC standards.”

Michael Conroy summarizes the potential impacts joint FSC-FLO certification might have:

“The benefits to vendors included the opportunity to ‘share ‘stories’ of specific forest-
dependent people who have benefited, improving the sector’s image. Creating a reposi-
tory of such stories, it was reported, would help to demonstrate impact and attract greater
market interest. “Clear indication that forest products with ‘social appeal’ would create
market benefits for woodworking shops, high-end furniture, and the cosmetic industry; (...)

2. Impact in and beyond the forest: 2.6 Fairtrade and other systems

155 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

FSC’s forte, and its greatest recognition in international markets, comes from its environ-
mental standards for well-managed forestry. It does have social standards, as well, espe-
cially with respect to the tenure rights of local peoples and communities, the impact of log-
ging upon local communities, and safety requirements in both harvesting and processing
of FSC-certified forest products.” (Conroy 2008) 297

Duncan Macqueen et al (2008)298 states that,

“Unlike coffee and cotton, timber has yet to become a fair trade commodity. But now its
time has come. Rights over forest resources are increasingly ceded to small-scale
community forest enterprises (CFEs), as large-scale industrial logging is now largely
discredited in the sustainable development context. The fair trade emphasis on just pricing
for poorer producers is exactly what CFEs need as incentive to invest in sustainable forest
management — and secure environmental and poverty reduction benefits at one stroke.
With fair trade timber, CFEs could boost their entrepreneurial capacity using democratic
business models with in-built social and environmental responsibility. The Fairtrade
Labeling Organizations International and Forest Stewardship Council are exploring the
ways and means through a new partnership, but more is needed. Consumers must be
made aware of why paying higher prices is key to creating CFE incentives for sustainable
forest management and poverty reduction. Time and money are needed for consumer
education and installing fair trade timber in producer country forest policies, market
segregation and procurement policies at all levels.”

The FSC is working with Fairtrade Labeling Organization FLO to develop an adequate answer
to this fair trade related challenge. A sound answer can be expected to be implemented in late
2009.

297 Conroy, Michael (2008): ibid.

298 Macqueen, Duncan (2008): A cut above: building the market for fair trade timber. Sustainable Development
Opinion Papers International Institute for Environment and Development, London
http://www.iied.org/pubs/pdfs/17033IIED.pdf (as of June 2008)

Forest Stewardship Council

156 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

3. IMPACT ON FOREST POLICY

This chapter describes FSC's unique governing structures and their influence on state and
non-state governance systems and markets internationally, with the special cases of FSC’s
uptake in the Corporate Social Responsibility practices; and the use of forest certification as a
tool for implementing development policies.

3.1 FSC’s governance is unique

This mandates a devolved, chamber-based membership which encourages interaction. The
decision making body comprises the three main interest groups involved in tropical timber: the
economic, the environ-mental and the social. FSC’s three chamber structure and the National
Initiatives globally working with a common set of principles and criteria is highlighted as one of
FSC’s specialties by many authors (for example by Fred Gale 2004299; Peter Wood 2004300).
This mandates a devolved, chamber-based membership which encourages interaction. The
decision making body comprises the three main interest groups involved in tropical timber: the
economic, the environmental and the social. FSC’s lack of dominant timber company repre-
sentatives and governments is perceived by many FSC stakeholders as a clear advantage
towards the development of balanced standards and processes; the same fact has led some
commentators to dismiss the FSC arguing that without timber organizations it lacks credibility
(Duncan Poore 2003)301, and without government representation it lacks legitimacy (Donald
Schepers 2008)302. The examples below are partially reflecting these different interpretations
of FSC’s unique structure.

299 Gale, Fred & Haward, M.G. (2004): Public accountability in private regulation: contrasting models of the Forest
Stewardship Council (FSC) and Marine Stewardship Council (MSC). Proceedings of the Australasian Political
Studies Association Conference, 29 September-1 October 2004, Adelaide, Australia

300 Wood, Peter (2004): Soft Law, Hard Law and the Development of an International Forest Convention.
http://peterwood.ca/docs/Wood2004_ForestConvention.pdf (as of June 2008)

301 Poore, Duncan (2003): Changing Landscapes : The Development of the International Tropical Timber Organiza-
tion and Its Influence on Tropical Forest Management. Earthscan

302 Schepers, Donald H. (2008): Challenges to the legitimacy at the FSC. Baruch College Zicklin School of Busi-
ness. http://www.isbee.org/index.php?option=com_docman&task=doc_download&gid=205&Itemid=39

3. Impact on forest policy: 3.1 FSC’s governance is unique

157 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

3.1.1 Facilitating participatory forest policy

Mirjam Ros-Tonen (2004) summarizes in the findings of an international congress on
“Globalization, Localization and Tropical Forest Management in the 21st Century” that:

“The FSC national standard-setting process has facilitated participatory forest policy proc-
esses, a better policy definition and has had very strong impacts on the ability of civil soci-
ety and stakeholders to bring to the table issues around worker rights, tenure and health
and safety standards in forest management. Stakeholder participation is especially strong
at national level.” 303

This strength of stakeholder participation and of the national standard-setting is also high-
lighted by Frost et al (2003)304 as a tool to overcome the weakness of stakeholder consulta-
tion, due to a lack of performance of the certification bodies in some South African certification
processes.

Bringing people, organizations and businesses together to develop solutions

One of the seven main findings of an external evaluation of FSC’s impacts by Guillery et al
(2007) is that

“Stakeholders believe the key strength of FSC lies in its ability to bring diverse groups of
people together to craft policy. Evaluation participants gave high marks to the FSC for its
ability to bring people with diverse backgrounds and interests together to discuss issues of
forest management and community sustainability. In this process the FSC brings people
together who normally would not talk or work together. (...) When participants were asked
about the shift in the role of the FSC as reflected in its mission statement, most comments
were positive on the change to the concept of “...bringing people, organizations and busi-

303 Ros-Tonen, Mirjam A.F. (2004): Final Report: Congress on Globalisation, Localisation and Tropical Forest
Management in the 21st Century. Amsterdam Research Institute for Metropolitan and Int. Development Studies,
Amsterdam, Netherlands.

304 Frost, Bob; Mayers, James & Roberts, Sarah (2003): Growing credibility? The impact of certification on forests
and people in South Africa. International Institute for Environment and Development, London.
http://www.iied.org/pubs/pdfs/G00412.pdf (as of June 2008)

Forest Stewardship Council

158 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

nesses together to develop solutions that promote responsible management of the world’s
forests.” 305

Partnerships in forest governance

Ingrid Visseren-Hamakers’ and Pieter Glasbergen’s paper on “Partnerships in forest
governance” (2006), which describes five major forest certification schemes, states that

“The FSC is the only scheme in which social and environmental interests have their own
formal place in the organization. In other partnerships (…) the relative influence of civil so-
ciety is smaller. It could even mean that standards are adopted without the support of spe-
cific interest groups in civil society (…).”306

More participatory forest policy process in several countries

Michael Richards summarizes (2004)307 that

“Positive impacts have been obtained from the FSC national standard-setting processes.
These have facilitated a more participatory forest policy process in several countries, most
notably Bolivia, Brazil and South Africa. The benefits include increased acceptance of
community representatives in local and national policy fora; raised awareness of the po-
tential of SFM; a more participatory and decentralized forest policy process; better policy
definition resulting from discussions of certification standards; and increased company and
supply-chain transparency (Bass et al. 2001). A key question for countries like Brazil and
Bolivia is whether these national certification processes stimulated key policy, regulatory

305 Guillery, Phil; Haslett Marroquin, Reginaldo and Hampton, Maree (2007): Ford Foundation Funding to the For-
est Stewardship Council: A Qualitative Review of External Impacts. A confidential report to the FSC International
Center.

306 Visseren-Hamakers, Ingrid J. & Glasbergen, Pieter (2006): Partnerships in forest governance. (Utrecht Univer-
sity, Copernicus Institute for Sustainable Development and Innovation.) Global Environmental Change, (2007),
doi:10.1016/j.gloenvcha.2006.11.003 , Elsevier http://www.whyfsc.com/uploads/universiteit_utrecht.pdf (as of June
2008)

307 Richards, Michael (ed.) (2004): Certification in complex socio-political settings: Looking forward to the next
decade. With contributions from Marcus Colchester, Andre de Freitas, Mikhail Karpachevskiy, Henry Moreno San-
jines, Saskia Ozinga, Mike Packer, and Andrei Ptichnikov. Forest Trends. Washington, D.C.; http://www.forest-
trends.org

3. Impact on forest policy: 3.1 FSC’s governance is unique

159 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

and institutional reforms, or whether the latter preceded certification and were essential
pre-conditions for its progress. The answer is probably a mixture of the two.” 308

3.1.2 Political impacts of voluntary standard initiatives

Participants of an international conference on “impacts of voluntary standards” organized by
the German Ministry for Development BMZ et al. (2006) summarized

“In general it was felt that still too little was actually known about the impacts on the
political level, although certain broad themes could already be identified. Evidence of this
kind of impact was demonstrated by analyzing standard initiatives such as forest
certification and round tables for the implementation of social standards. In particular
processes of forest certification amongst others entered into public procurement policies,
stimulated more participatory policy processes up to sometimes even influencing policy
change and raised the profile of key issues (i.e. land tenure) in political debate.” 309

Multi-sectoral development policy services

“The impacts of forest certification are not limited to the certified enterprises. The whole
process of agreement and binding implementation of standards has institutional impacts
on organizations, behavior and culture throughout the entire sector, and beyond this in so-
ciety it-self. Forest certification supports sustainable development in a particularly effective
and obvious way. This development policy benefit should be much more strongly re-
flected, embodied and harnessed in the further conceptual and political development of
forest certification. (…) Further development of forest certification following an institution-
ally diverse and stepwise approach could offer a viable chance of reducing conflict ener-
gies and accumulating cooperation energies.” (Burger, Hess & Lang, 2005)310

308 Richards, Michael (ed.) (2004): Certification in complex socio-political settings: Looking forward to the next
decade. With contributions from Marcus Colchester, Andre de Freitas, Mikhail Karpachevskiy, Henry Moreno San-
jines, Saskia Ozinga, Mike Packer, and Andrei Ptichnikov. Forest Trends. Washington, D.C.; http://www.forest-
trends.org

309 BMZ, GTZ, CoC Round Table (2006): Shaping globalisation – Impacts of voluntary standards. International
Conference. 24 –25 October 2006, Berlin

310 Burger, Dietrich; Hess, Jürgen; Lang, Barbara (Eds.): Forest Certification: An innovative instrument in the ser-
vice of sustainable development? Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ) GmbH, Eschborn,
Germany

Forest Stewardship Council

160 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Impacts on equity

Michael Richards summarizes (2004)311 that

“Significant benefits for communities in industrial concession areas and as partners in cer-
tified forestry operations on private company lands are reported by Andre de Freitas and
Tasso Rezende de Azevedo (2003). These include more secure tenure rights, improved
incomes and working conditions, new enterprise opportunities and training skills acquired.
(…) In Bolivia national certification standards are particularly demanding in areas like con-
flict resolution and community organization (Contreras-Hermosilla and Vargas 2002). Cer-
tification has probably also helped strengthen labor unions and raised the dialogue on the
rights and access of communities to forests in concessions. On the other hand, negative
equity impacts are likely where there is inadequate recognition of customary rights and
where local stakeholders lack the capacity to participate effectively in certification assess-
ments, as shown by the Indonesia case study [by M. Colchester 2004312].”

Phillip H. Pattberg’s (2006) "Private governance and the South: lessons from global forest
politics" focused on the governance systems by analyzing the risks and the potential of private
governance for the South. With the example of private forest politics he found “FSC as its
most prominent embodiment (...)”.313

311 Richards, Michael (ed.) (2004): Certification in complex socio-political settings: Looking forward to the next
decade. With contributions from Marcus Colchester, Andre de Freitas, Mikhail Karpachevskiy, Henry Moreno San-
jines, Saskia Ozinga, Mike Packer, and Andrei Ptichnikov. Forest Trends. Washington, D.C.; http://www.forest-
trends.org (as of July 2008)

312 Colchester, Markus (2004): “ Forest certification in Indonesia”. Annex 4 In: Richards, Michael (ed.): Certification
in complex socio-political settings: Looking forward to the next decade. Forest Trends. Washington, D.C.;
http://www.forest-trends.org and https://www.gtz.de/en/dokumente/en-d99d-certification-in-Complex-Settings-
Annex4.pdf (as of July 2008)

313 Pattberg, P.H. (2006): Private governance and the South: lessons from global forest politics. Vrije Universiteit
Amsterdam - Institute for Environmental Studies

3. Impact on forest policy: 3.1 FSC’s governance is unique

161 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Impact on tropical forest management and public policies

Virgilio Viana (2003)314 summarized that (FSC) certification processes have also helped to
stimulate national and local dialogues on trade and equity issues and amendments in policies
related to NTFPs.

Governmental use of voluntary standards

Around the world, a growing number of governments have been working with voluntary stan-
dards to deliver on a range of public policy objectives in their public procurement tenders, their
policies for development and cooperation, trade, regional development, or the management of
natural resources through agriculture, fisheries or forestry policies. The ISEAL Alliance com-
missioned in 2008 a study on the governmental use of voluntary standards. Christine Carey
and Elizabeth Guttenstein (2008) 315 analyzed 10 case studies of different public-private part-
nerships (FSC, MSC, MAC, IFOAM, FLO etc.) that highlight best practice in the range of insti-
tutional forms.

“For example, in the Netherlands, the province of Groningen has specified the use of Fair-
trade standards in its tender documents for public procurement. In Bolivia, the government
recognizes Forest Stewardship Council (FSC) standards to protect its threatened tropical
forests and improve natural resource management in its forest sector. The government of
South Georgia and the South Sandwich Islands is itself certified to Marine Steward-ship
Council (MSC) standards to ensure the sustainability of its fishery, and the environmental
practices of its fishing fleet.” 316

“In Canada (317), the Alberta Ministry of Environment, the Government of Manitoba, and
Georgian Bay Islands National Park (a protected area managed by the federal govern-
ment agency Parks Canada) specify the FSC standard in their public procurement poli-

314 Viana, Virgilio (2003): Indirect impacts of certification on tropical forest management and public policies. In
Meidinger, E., Elliott, C. and Oesten, G.(eds). Social and political dimensions of forest certification,
http://www.forstbuch.de (as of July 2008)

315 Carey, Christine (2008): E047 Governmental Use of Voluntary Standards Case Study 2: Bolivia and Forest
Stewardship Council Standards. ISEAL Alliance. (As of Sept 2008:
www.isealalliance.org/_data/n_0001/resources/live/E047_Bolivia_FSC.pdf)

316 Carey, Christine (2008): ibid.

317 www.fsccanada.org/procurementpolicies.htm

Forest Stewardship Council

162 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

cies. China (318) has integrated FSC sustainable forest management standards in its Na-
tional Forest Strategy. The governments of Denmark (319), Japan (320) and New Zealand
(321) accept FSC certification as proof of legality and sustainability for timber in their public
procurement policy. (…) Two further governments studied, Bolivia and Guatemala, also
have a direct user relationship with a voluntary standard. However, the standard is not
named. (…)

Cities and municipalities also work with voluntary standards. “Cities for Forests”, a
campaign by WWF Spain (322) includes Barcelona and 40 other local administrations that
have committed themselves to buy FSC certified products. As part of its strategy to
magnify this campaign beyond its own territory, Barcelona recently twinned with the
municipality of Santa Cruz de la Sierra in Bolivia to facilitate technical support to help
Santa Cruz implement new legislation approved in July 2007 establishing a responsible
purchasing policy for forest products.” (Carey & Guttenstein 2008)323.

Carey & Guttenstein revealed that

“governmental use of voluntary standards is characterized by diversity. Governments are
successfully engaging with a range of standards in countries of different stages of
economic development, under different policy environments, and for different motivations.”
(…)“ there is extensive interaction between voluntary standards and public bodies.

Bolivia’s New Forest Law 1700 requires forest concession holders to undergo an audit of
their operations every five years and recognizes third-party sustainable forest
management certification as equivalent to government audits. (See more in Carey 2008/1:
Case study 2 on Bolivia).

The Guatemalan National Council for Protected Areas (CONAP) forest concession con-
tracts stipulate that concession holders must obtain forest management certification within

318 www.unece.org/press/pr2006/06tim_n01e.htm

319 www.2.skovognatur.dk/udgivelser/2003/tropical/

320 www.env.go.jp/en/

321 www.fao.org/forestry/media/11153/1/0/

322 Global Forest and Trade Network
http://www.illegallogging.ifo/uploads/WWF_Spain_Seminar_Conclusions_(Englis).pdf (as of July 2008)

323 Carey, Christine (2008): ibid.

3. Impact on forest policy: 3.1 FSC’s governance is unique

163 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

the first three years from being awarded the concession, and maintain it for the duration of
the concession contract. In both these case studies the FSC is de facto the only voluntary
standards system used because it is the only one available meeting the specifications
both governments have written in law.”(See more in Carey 2008/2: Case study 4 on Gua-
temala).

Carey & Guttenstein (2008) showed examples for governments’ drivers to apply FSC:

“International Recognition & Credibility: When the Bolivian New Forest Law 1700 was
adopted in 1996, the FSC was the only voluntary forestry standards system that met the
law’s requirement for independent third party verification of the operations of forest con-
cessions holders. As the government has been working to develop implementation guide-
lines for its own auditing scheme, FSC became the de facto standard used and continues
to be the only forest certification system used in Bolivia today, allowing the law to be im-
plemented despite the government audit scheme not yet being finalized.

Reputational risk management: CONAP, the Guatemalan National Council on Protected
Areas, adopted the FSC amongst its requirements from forest concession areas in the
Maya Biosphere Reserve in order to clearly communicate that if it was going to allow
harvesting from a protected area, harvesting would be verified as sustainable, and the
benefits equitably distributed. FSC certification, developed through consensus between
economic, social and environmental stakeholders, was for CONAP a way to guarantee
and communicate this.”

“(…) most governments interviewed use a range of implementation mechanisms, often a
combination of fiscal and non-fiscal ones. The choice is varied. [e.g. Requirements as
conditions of access to forest concessions in the case of Guatemala, and tax relief on
stumpage fees in the case of Bolivia – the editor, according to table 4 of the authors.] This
variation is likely to be a reflection of the particular national approaches to policy
implementation inherent to each country (e.g. more liberal or interventionist) than any
particular constraint or requirement within voluntary standards systems.” 324

Carey & Guttenstein (2008) describe the outcomes when governments engage with voluntary
standards:

“Governments typically engage with a voluntary standard where they can see it provides a
way to deliver their intended public policy objective. All the governments inter-viewed
reported positive outcomes from their use of voluntary standards.

324 Carey, Christine (2008): ibid.

Forest Stewardship Council

164 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Some highlights include:

�x Bolivia’s objective of improved forest resource management: today Bolivia has
the second largest area of FSC certified natural tropical forest in the world, covering
1.9 million hectares. Bolivia has transformed its forest sector from a system in seri-
ous decline to being a world leader in certified tropical sustainable forest manage-
ment.

�x Guatemala’s objective of improved forest resource management: evidence was
published in 2008 that forest certification in the Maya Biosphere Reserve has not
only reduced deforestation, but that the average annual rate of deforestation in FSC
certified forest concessions areas between 2002-2007 was 20 times lower than that
in other protected areas where the harvesting of wood and of non-timber forest
products is prohibited. [See also Hughell & Butterfield 2008 - the editor]. (…)”

As an important impact indicator Carey and Guttenstein (2008) show FSC’s multiplier effect:

“Satisfied with its experience of using voluntary certification as a basis for forest conces-
sions in the Maya Biosphere Reserve (MBR), the Guatemalan government has begun to
promote the model outside protected areas, on National Forest Lands across the country.
Beyond Guatemala’s borders, the Rainforest Alliance’s SmartWood programme (which
undertakes FSC certification in the MBR) and members of MBR community owned enter-
prises, have be-gun to work with the governments of Honduras, Panama, Peru and Nica-
ragua to reproduce Guatemala’s experience.” 325

Concluding the findings from the case studies, Carey & Guttenstein (2008) mention that

“Many of the case study governments developed their collaboration with voluntary
standards though hearsay about what other countries are doing, for example in
conferences (…), or through the advice and support of development agencies or
international advisers (e.g. Bolivia, Guatemala).”

With their research Carey & Guttenstein, commissioned by ISEAL recommend that “If the
governmental use of voluntary standards is to further develop, the practice needs to begin
moving away from being ad hoc, depending on the initiative and knowledge of a handful of
individuals (both in government and internationally). Information on best practices needs to

325 Carey, Christine (2008): ibid.

3. Impact on forest policy: 3.1 FSC’s governance is unique

165 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

become commonly available, and opportunities for shared learning fostered.” For this pur-
pose, their studies

“provide opportunity for governments, including those in developing countries, and the
champions of voluntary standards initiatives to explore together how to leverage the po-
tential of these standards to deliver social, environmental and economic benefits.” (Brian
Levy, World Bank, on the ISEAL webpage). (Carey & Guttenstein 2008)326

326 Carey, Christine (2008): E047 Governmental Use of Voluntary Standards Case Study 2: Bolivia and Forest
Stewardship Council Standards. ISEAL Alliance
http://www.isealalliance.org/_data/n_0001/resources/live/E047_Bolivia_FSC.pdf (as of September 2008)

Forest Stewardship Council

166 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

3.2 Influence on the global market

FSC is the only global certification system for social and environmental practices that has so
far emerged in the forestry sector.

Increasing globalization of the markets for forest products

Burger, Hess and Lang (2005)327 summarize for globalized forest product markets (as one of
the four trends they identified in forest use) that

“In many countries, two markets with very different requirements and conditions are being
served - national and international. The first mainly deals in firewood and other low-quality
wood types and non-wood products, while the second deals in more valuable types with
increasingly rising quality requirements in terms of both the goods and the delivery condi-
tions. In many countries, the share of the international market is growing rapidly. While a
1998 survey by the research institute IMAZON (Instituto do Homem e Meio Ambiente da
Amazonia) showed that only 14% of the wood harvested in the Brazilian Amazon was ex-
ported (Smeraldi & Verissimo 1999)328, this share has increased to 36% according to a
2004 study, also by IMAZON (Lentini, Verissimo & Prereira 2005)329. Requirements and
demand in international markets also influence the national markets. For ex-ample, the
growing readiness to buy certified wood on the Brazilian market (Sobral et al. 2002)330 is
undoubtedly also caused by the international market.”

327 Burger, Dietrich; Hess, Jürgen; Lang, Barbara (Eds.): Forest Certification: An innovative instrument in the ser-
vice of sustainable development? Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ) GmbH, Eschborn,
Germany

328 Smeraldi, R. & Verissimo, J.A.; (1999): Hitting the Target: Timber Consumption in the Brazilian Domestic Market
and Promotion of Forest Certification. Piracicaba/Belém.

329 Lentini, M.; Verissimo, A.; Pereira, D. (2005): A Expansão Madeireira na Amazônia. O Estado da Amazônia No
2. http://www.imazon.org.br And in: Burger, Hess, & Lang (Eds.): Forest Certification: An innovative instrument in
the service of sustainable development? GTZ GmbH, Eschborn, Germany

330 Sobral, L.; Verissimo, A.; Lima, E.; Azevedo, T. & Smeraldi , R. (2002): Acertando o alvo 2. Consumo de ma-
deira amazônica e certificação florestal no Estado de São Paulo, Belém – IN: Burger, Hess, & Lang (Eds.): Forest
Certification: An innovative instrument in the service of sustainable development? GTZ GmbH, Eschborn, Germany

3. Impact on forest policy: 3.2 Influence on the global market

167 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

“Certification revolution”

Michael Conroy's “Branded!- How the ‘certification revolution’ is transforming global corpora-
tions” (2007)331 is focused on the influence FSC and other organizations are having on the
global market. Conroy, economist and researcher with long experience (12 years in various
philanthropic positions in support of certification systems, on the boards of several key organi-
zations in the certification field) describes in his book “Branded!” the history and success of
FSC (and of other organizations) in detail. He makes the case that a certification revolution in
the last 15 years has led to a profound transformation of the social and environmental
practices of global corporations. Conroy concludes that FSC is “the most important example
of increasingly successful certification systems that are transforming major industries around
the world.” He states that

“FSC spurred the creation of a number of competing forest management certification sys-
tems, each of which claimed to be based on improved forest management practices and
to demand some level of verification of better practice from those it certified (...). The FSC
deserves credit for any improvements in forest management practices documented by
competing forest certification schemes, for there was nothing underway before FSC was
created” and most observers agree that if FSC were to fail, most of those schemes would
disappear as well. None of the other schemes has a widespread public acceptance,
strengthened market access, nor demand that exceeds supply.” 332

Cashore et al (2007) supports this:

“Strikingly, as industrial companies in these regions (North America) came to feel
marginalized by the FSC process, they did not abandon the idea of NSMD (non-state
market driven governance systems) at all, but turned to alternative programs.”333

331 Conroy, Michael E. 2007: Branded! - How the ‘certification revolution’ is transforming global corporations. New
Society Publishers ISBN: 9780865715790

332 Conroy 2007: ibid.

333 Cashore, Benjamin; Auld, Graeme; Lawson, James & Newsom, Deanna (2007): The Future of Non-State Au-
thority on Canadian Staples Industries: Assessing the Emergence of Forest Certification
http://www.policyandsociety.org/archive/vol26no1/vol26no1_cashore_auld_lawson_newsom.pdf (as of June 2008)

Forest Stewardship Council

168 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

FSC established a model for other certification schemes

Similarly to Michael Conroy, Lars Gulbrandsen summarizes (2008) in the introduction:

“In setting a global standard based on a multi-stakeholder governance structure, FSC es-
tablished a model for other certification schemes, specifically within the forestry and fisher-
ies sectors. By creating the Marine Stewardship Council (MSC), FSC-supporters exported
the certification model to the fisheries sector. Industry-led forest certification schemes that
were initiated to compete with FSC and offer an industry-dominated model have come to
mimic procedural accountability arrangements initially established by their competitor.
However, they have carefully filtered out the prescriptions that could reduce their influence
in standard-setting processes.”334

FSC spurred significant improvements in less rigorous certification programs

Errol Meidinger (2003)335 gives some examples on the broader national influence FSC has:

“The fact that certification programs operate in a larger regulatory arena, often competing
and cooperating with one another and with governments, means that they can also
achieve efficacy by influencing other programs. First, and most obviously, there is reason
to believe that more rigorous certification programs, such as the FSC, have spurred sig-
nificant improvements in less rigorous ones, such as the SFI; (…) In Bolivia the FSC-
oriented standard setting process undertaken by a non-profit civil society organization led
not only to the creation FSC national standards, but also to revisions of government re-
quirements, which ended up being effectively the same. The government regulations also
recognize FSC certified forestry operations as complying with forest laws (Cordero 2001).
For example, when Guatemala makes a land concession to a community forestry group in
the Biosphere Reserve it requires the group to obtain FSC certification within three years
(Finger-Stich 2001), apparently as a condition of retaining the concession. Even if they do
not formally require certification, government agencies could concentrate their enforce-
ment on uncertified firms, treating certified ones as likely to be in compliance. (…) this

334 Gulbrandsen, Lars H. (2008): Accountability Arrangements in Non-State Standards Organizations: Instrumental
Design and Imitation. Fridtjof Nansen Institute, Norway

335 Meidinger, Errol (2003): Forest Certification as Environmental Law Making. In: Meidinger, E., C. Elliott, and G.
Oesten (eds.) Social and political dimensions of forest certification. Remagen-Oberwinter, Germany: Dr. Kessel.
pp.219-233.

3. Impact on forest policy: 3.2 Influence on the global market

169 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

would effectively expand total enforcement resources and presumably lead to improved
overall compliance.”336

Cashore, Auld and Newsom (2004) explain for the USA:

“The influence of the FSC on sustainable forest management is not simply through its own
rule development, but also on the impact it has had on the way competing programs
develop their decision making processes and their procedural and substantive rules
(…).”337

336 Meidinger, Errol (2003): ibid.

337 Cashore, Ben, Auld, Graeme and Newsom, Deanna (2004): The United States’ Race to Certify Sustainable
Forestry: Non-State Environmental Governance and the Competition for Policy-Making Authority. Business and
Politics Volume 5, Issue 3.

Forest Stewardship Council

170 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

3.2.1 FSC as a non-state, market-driven governance system

Benjamin Cashore, researcher at Yale's School of Forestry and Environmental Studies is one
of the most prominent analyzers of voluntary certification systems and describes them as
“non-state market-driven” (NSMD) forms of governance. He introduced the analysis of forest
certification as a special case of NSMD governance systems, based on three types of
legitimacy 1) pragmatic, 2) moral and 3) cognitive legitimacy. (The debate around the
certification of plantations might illustrate the complexity of these legitimacy types: the
possibility to certify plantations certainly increases pragmatic legitimacy granted by the forest
industry but potentially endangers the FSC’s moral support base in the environmental sector.)

Cashore (2002)338 explains that there is a difference whether states decide to delegate regula-
tory competences to other actors, or whether the initiative to shape the rules comes from out-
side the public sphere entirely. When the states delegates regulatory competences, they allow
other actors to regulate a certain field while retaining the ultimate authority to re-assume this
delegation. Non-state actors are explicitly or implicitly empowered by governments (or interna-
tional Organizations) to make decisions for others. Forest certification is an example for cases
where governments did not regulate the (forest management) issue-area. Governments are in
the FSC-system (as a non-state governance system) not necessarily excluded, but they can-
not be main actors (they are, for example, not represented in the FSC Board of Directors of
FSC AC or of National Initiatives). Cashore divides the FSC stakeholders in core and non-
core audiences. Core audiences have an immediate interest in the rules of an NMSD system,
as they are directly affected by them. In the case of FSC this includes four groups of stake-
holders in particular: environmental NGOs, supply side economic interests (forest owners,
managers and industry), demand-side economic interests (such as retailers), and the gov-
ernment. Non-core audiences with include the broader civil society, the general public, and
forest product consumers. Benjamin Cashore with his research team’s (e.g. Graeme Auld,
James Lawson and Deanna Newsom) main task is to explain the underlying features required
for forest certification systems to gain rule-making authority - a matter of fundamental impor-
tance for those seeking to address environmental policy problems in an era of government
downsizing and market globalization. (Cashore 2002339; Cashore et al. 2004340 and Cashore

338 Cashore, Benjamin (2002): Legitimacy and the Privatization of Environmental Governance: How Non-State
Market-Driven (NSMD) Governance Systems Gain Rule-Making Authority. Governance Journal 15 (4): 503-529.

339 Cashore, Benjamin (2002): ibid.

340 Cashore, Benjamin; Auld, Graeme & Newsom, Deanna (2004): The United States’ Race to Certify Sustainable
Forestry: Non-State Environmental Governance and the Competition for Policy-Making Authority. Business and
Politics Volume 5, Issue 3. http://environment.yale.edu/cashore/pdfs/2004/04_business_bleforestry.pdf (as of June
2007)

3. Impact on forest policy: 3.2 Influence on the global market

171 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

et al 2004341). In some parts of the world (for example in some African countries and in China)
it is essential to have the support from the government in order to introduce certification.

3.2.2 Forest governance

Arena of greatest and least expected impact of certification

Ruth Nussbaum and Markku Simula (2004)342 found that

“Perhaps the greatest and least expected impact of forest certification to date has been in
the arena of governance. National forest agencies were initially resistant to the concept of
market-based regulation through certification, due to its inevitable implication that state
regulations are either inadequate or ineffectively enforced. Furthermore, state forestry bod-
ies, just like private companies can be resistant to public scrutiny of their operations, and
therefore may not wish to pursue the certification of state forest lands. However, the proc-
ess of developing national standards, and the involvement of government bodies in these
processes, has had beneficial effects on the overall understanding of sustainable forest
management and its regulation. This has led some forest agencies to harmonize their own
management standards with those of the certification scheme, and to perceive the
schemes as less of a threat to their own integrity (...). Where this has occurred there is po-
tential for governments to differentiate supervision and control intensity between certified
and non-certified forests (Vogt et al. 2000343, Molnar 2003344). This issue still needs careful
consideration and only in rare cases would it be justified to replace government control by
third-party certification [Nussbaum & Simula 2005345 - the editor]. The development of na-
tional standards has also provided a forum for the involvement of a far wider range of

341 Cashore, Benjamin; Auld, Graeme & Newsom, Deanna (2004): Governing Through Markets: Forest Certification
and the Emergence of Non-state Authority. Yale University Press, New Haven, USA, ISBN: 0-300-10109-0

342 Nussbaum, Ruth & Simula, Markku (2004): Forest Certification. A Review of Impacts and Assessment Frame-
works. Research Paper September 2004 A TFD Publication. The Forests Dialogue. Yale University School of For-
estry & Environmental Studies. http://www.theforestsdialogue.org (as of June 2008)

343 Vogt, K.A., Larson B.C., Gordon, J., Vogt, D.J. & Fanzeres, A. 2000. Forest Certification Roots, Issues,
Challenges, and Benefits. CRC Press. Boca Raton, Florida.

344 Molnar, A. 2003. Forest Certification and Communities: Forward to the Next Decade. Forest Trends. Washing-
ton, D.C.

345 Simula, Markku & Nussbaum, Ruth (2005): The Forest Certification Handbook - 2nd EditionEarthscan.
http://www.proforest.net/publication/pubcat.2007-05-18.3200128712 (as of June 2008)

Forest Stewardship Council

172 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

stakeholders than have traditionally been provided with access to forest policy develop-
ment. This has served two very important functions: (i) changing the power relations be-
tween stakeholders (...) and (ii) providing a mechanism for learning and engagement
where factions which may have disagreed for many years about forest management can
come to understand each other’s views and, as a result, are finding ways to compromise
and move forward. There is anecdotal evidence which suggests that the process of en-
gagement of a wide range of stakeholders may be fundamental in combating some of the
wider problems faced by the forest sector such as corruption, deforestation and illegal log-
ging. However, it is also important to note that the uptake of certification has been slow in
areas where corrupt, unsustainable and illegal practices are common (Nussbaum &
Simula, 2005). There is no doubt that sound existing governance is an important enabling
condition for certification (Rametsteiner 2000), but nevertheless, certification can also con-
tribute to the development of sound governance.” 346

Success of forest certification depends on policy-related factors

In his study Joachim Ebeling (2005) examines some of the obstacles the FSC faces in
achieving adherence to its regulations in the South. Its empirical basis is a comparative case
study of Ecuador and Bolivia where over 60 interviews with key stakeholders were conducted.
The paper shows that

“the success of forest certification – although it constitutes a market-based approach –
depends on policy-related factors. While markets pro-vide the incentives, government
regulation is crucial in determining the costs of certification. For example, when conven-
tional timber extraction is very cheap due to a poor enforcement of environmental laws,
there are high opportunity costs attached to switching to sustainable forestry.” 347

346 Nussbaum, Ruth & Simula, Markku (2004): Forest Certification. A Review of Impacts and Assessment Frame-
works. Research Paper September 2004 A TFD Publication. The Forests Dialogue. Yale University School of For-
estry & Environmental Studies. http://www.theforestsdialogue.org (as of June 2008)

347 Ebeling, Joachim (2005): The Effectiveness of Market-based Conservation: Can forest certification compensate
for poor environmental regulation in the tropics? Paper prepared for the 2005 Berlin Conference on the Human
Dimensions of Global Environmental Change “International Organizations and Global Environmental Governance”,
Berlin, Germany, 2-3 December 2005

3. Impact on forest policy: 3.2 Influence on the global market

173 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Ebeling summarizes:

“The FSC was founded by civil society actors in response to the perceived failure of gov-
ernments to tackle a pressing global problem: the loss and degradation of tropical forests.
Forest certification provides inter-national civil society with a tool to promote sustain-able
forest management by relying on markets instead of governments. The FSC is an exam-
ple of a private standard-setting organization and is regarded by many to be one of the
most innovative institutions of global environmental governance. Its success, however,
has been mainly limited to northern industrialized countries.” 348

[But see more recent examples of impact in the South in this document- the editor.]

Supported by other researchers’ opinions Ebeling states that

“(…) Certification of sustainable forest management by the FSC is a particularly advanced
example of non-state market-driven (NSMD) governance. (…) Thus, from the very
beginning, the FSC was conceived as a global governance effort by transnational civil
society actors aiming to compensate for government inaction. Virtually all tropical forests
are located in developing countries where environmental regulations are often poorly
enforced. Ensuring compliance with environmental certification standards could potentially
compensate for an insufficient enforcement of environmental laws (Gulbrandsen 2004349;
Richards 2004). This notion of circumventing states and using market forces to implement
rules established by civil society is implicit in the genesis of forest certification.”

Ebeling & Yasue (2008) also conclude:

“Forest certification is an example of how private environmental rule-making does not
supplant hierarchical regulation but can effectively complement it and thereby play an im-
portant role in global environmental governance.” 350

348 Ebeling, Joachim (2005): ibid.

349 Gulbrandsen, Lars H. (2004). Overlapping public and private governance: can forest certification fill the gaps in
the global forest regime? Global Environmental Politics 4(2): 75-99

350 Ebeling, Joachim & Yasue, Mai (2008): The effectiveness of market-based conservation in the tropics: Forest
certification in Ecuador and Bolivia. Journal of Environmental Management (2008)
doi:10.1016/j.jenvman.2008.05.003

Forest Stewardship Council

174 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

3.2.3 The role of governments in timber certification

In the summary of the discussion on the Role of Governments in timber certification of the
FAO/UNECE Timber Committee Policy Forum Marieta Koleva (2005)351 quoted:

“Dr. Bick (Federal Research Center for forestry and Forest Products, BFH, Germany)
pointed out some differences (….) of FSC and PEFC (…). Dr. Bick posed the question
whether forest certification achieved its objectives. In several developing countries, mainly
in the tropics, sustainable forest management and certification objectives failed because of
the lack of an adequate legislative and institutional framework. Governments, therefore,
have another essential role – encouragement at the international level for the achievement
of sustainable forest management, which should be strengthened.

3.2.4 National conditions to encourage private regulatory systems

Van Kooten, Nelson and Vertinsky (2005)352 examined national conditions that encourage the
growth of a private regulatory environmental system to govern forests. Economic, institutional
and social capital variables for 117 countries were used to examine factors determining forest
certification under the FSC and domestic competitor schemes. Although economic factors,
such as forest exports and GDP, are important in explaining the likelihood that a country’s
forest management practices are certified, the ability of citizens to influence the political proc-
ess is also significant; in particular, the likelihood that firms and forest owners will seek to
certify their forest practices is significantly reduced if women have little or no effective voice in
civil society. They conclude in their research that

“The results support the idea that the institutional and social context under which firms and
forest landowners seek certification matter. Considering all certification schemes, the
higher the level of exports, the more motivated firms and forest landowners will be to seek
certification. Surprisingly, while FSC certification is recognized internationally, concern
about protecting export markets does not appear to be a strong reason why firms might
seek FSC certification. But concern about export markets does appear to play a major role
in explaining why firms and/or landowners participate in FSC competitor schemes. One

351 Koleva, Marieta (2005): Forest certification – do governments have a role? Proceedings and Summary of Dis-
cussions at the FAO/UNECE Timber Committee Policy Forum, 2005. Geneva Timber and Forest Discussion Paper
44

352 Van Kooten, G.Cornelis; Nelson, Harry W. & Vertinsky, Ilan (2005): Certification of sustainable forest manage-
ment practices: a global perspective on why countries certify. Forest Policy and Economics 7 (2005) 857– 867,
Elsevier

3. Impact on forest policy: 3.2 Influence on the global market

175 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

explanation for this is that, since the FSC system is the only one established by environ-
mental groups, firms that have pursued FSC certification have not always done so for
economic reasons, but simply out of concern for the environment.” (Van Kooten et al.
2005) 353.

353 Van Kooten, G.Cornelis; Nelson, Harry W. & Vertinsky, Ilan (2005): ibid.

Forest Stewardship Council

176 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

3.3 Governments and policy development

Greater awareness, clearer roles

Ruth Nussbaum and Markku Simula (2004)354 found that

“There is a general view that certification has had a positive impact on policy development
and institutions. These impacts are found both in the policy process and the substantive
contents of the policy. The process improvements are a result of raising awareness of the
possibilities for sustainable forest management, decentralization and democratization
through debates in national working groups on standards, and improved scientific interdis-
ciplinary input in defining SFM (Bass at al. 2001355, Elliott 2000356). However, certification’s
biggest role in policy change has probably been indirect through greater awareness and
clearer roles of stakeholders (Rametsteiner 2000 357). The main impact derives from the
participatory approach in national level standard setting and development of locally appli-
cable certification procedures. This positive view on certification’s role is not, however,
shared by all stakeholders. In countries where sustainable forest management policies
have been well established and institutional and governance problems are not major
issues, some stakeholders feel that the development of certification may have sometimes
unnecessarily contributed to the polarization of the national debate on how forests should
be managed. There have even been some suggestions that certification may have opened
a new avenue of influence for opportunistic parties to seek their own interest which may
not necessarily by compatible with the goal of sustainable forest management.”

354 Nussbaum, Ruth & Simula, Markku (2004): Forest Certification. A Review of Impacts and Assessment Frame-
works. Research Paper September 2004 A TFD Publication. The Forests Dialogue. Yale University School of For-
estry & Environmental Studies. http://www.theforestsdialogue.org

354 Bass, Stephen; Thornber, Kristi; Markopoulos, Matthew; Roberts, Sarah & Grieg-Gran, Maryanne (2001): Certi-
fication’s Impacts on Forests, Stakeholders and Supply Chains. International Institute for Environment and Devel-
opment, London. http://www.iied.org/pubs/pdfs/9013IIED.pdf (as of June 2008)

355 Bass, Stephen; Thornber, Kristi; Markopoulos, Matthew; Roberts, Sarah & Grieg-Gran, Maryanne (2001): Certi-
fication’s Impacts on Forests, Stakeholders and Supply Chains. International Institute for Environment and Devel-
opment, London. http://www.iied.org/pubs/pdfs/9013IIED.pdf (as of June 2008)

356 Elliott, Chris (2000): Forest Certification: A policy Perspective. CIFOR Thesis Series. Bogor.

357 Rametsteiner, Ewald (2000): The role of governments in SFM-certification. In: Diskussionspapiere - Institut fuer
Sozioökonomik der Forst- und Holzwirtschaft (Austria)

3. Impact on forest policy: 3.3 Governments and policy development

177 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

The impact on land tenure issues

Nussbaum and Simula (2004) continue that

“Certification has probably fostered policy development particularly in countries with weak
attention to traditional and indigenous tenure rights (Molnar 2003)358. A number of coun-
tries have specified certification in their forest legislation. The Mexican Forest Law (2003)
makes provisions for certification as an instrument for good forest management. In the
Russian Federation the current forest law (under revision in 2004) specifies mandatory
certification as an enforcement instrument. In Brazil, the states of Acre and Amazonas will
apply certification as a precondition for concession agreements (Viana, J. pers. comm.;
Viana, V. 2004)359. In Bolivia, independent third-party certification can replace statutory
audits in forest concessions (Forest Law 1996). In the Republic of South Africa certifica-
tion in government leased land is mandatory substituting government monitoring of com-
pliance with lease conditions (Bass et al. 2001). In Guatemala certification within three
years is a concession agreement condition in the Mayan Biosphere Reserve (Molnar
2003)360. In England, certification will become a condition for forest areas of more than 30
ha to access woodland management grants from government from 2005 (Forestry Com-
mission England, 2003)361. These examples cover a wide range of countries and applica-
tions and many other governments are in the process of exploring similar opportunities.
There is still limited knowledge and experience on such policy linkages and therefore this
issue will merit further study as there may be risks related to creation of unnecessary
costs and bureaucracy, particularly for community forests, non-industrial private forest
owners and small and medium forest enterprises.”362

358 Molnar, A. (2003): Forest Certification and Communities: Forward to the Next Decade. Forest
Trends.Washington, D.C.

359 Viana, Virgilio (2004): Sustainable Forestry Policy of the Amazonas State, Brazil, and Opportunities forInterna-
tional Cooperation. Paper submitted to the XXXVI Session of the International TropicalTimber Council.

360 Molnar (2003): ibid.

361 Forestry Commission England and Department for Environment, Food and Rural Affairs. 2003. The English
Woodland Grand Scheme.

362 Nussbaum, Ruth & Simula, Markku (2004): Forest Certification. A Review of Impacts and Assessment Frame-
works. Research Paper September 2004 A TFD Publication. The Forests Dialogue. Yale University School of For-
estry & Environmental Studies. http://www.theforestsdialogue.org (as of June 2008)

Forest Stewardship Council

178 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Nussbaum and Simula state the above for forest certification in general, but as FSC was in
2004 in most of the countries mentioned the only active forest certification scheme with con-
siderable activities, the described impacts can be assumed for FSC.

The impact on social and labor policy issues

Peter Poschen (2003) for the International Labor Organization (ILO) appreciates certification
as promoter of good social and labor practices, but he doubts that certification can show
broadly impacts. He summarized his findings:

“Social and labor aspects need to be brought into focus to balance the current bias to-
wards ecological and sometimes economic functions. It is encouraging that the FSC and
to some extent the PEFC are incorporating the above suggestions into their schemes. All
avenues should be pursued to promote good social and labor practices in forestry: forest
policy fora such as the regional “processes, codes of forest practices, and voluntary initia-
tives such as certification. For the latter two consistencies, harmonization and minimum
standards are desirable. This paper has shown that much of the ground can be covered
by using ILO texts to define criteria and indicators, to serve as reference for threshold val-
ues and verifiers. Certification has already made a valuable contribution to policy discus-
sions and is contributing to improvements on the ground for people living in forests or de-
pending on them. Its impact will, however, be limited because it can only address prob-
lems at the forest enterprise level and because the incentives will mostly attract firms with
strong connections to western markets as well as with relatively high forest management
standards.”363

FSC’s meta-governance role

Ingrid Visseren-Hamakers’ and Pieter Glasbergen’s paper on “Partnerships in forest
governance” (2006) analyses the changes in the international forest biodiversity governance
sys-tem, describing five forest certification schemes. In the chapter “Partner-ships for
sustainable logging” they state that

363 Poschen, Peter (2003): Economic and Social Justice. In: Meidinger, E., C. Elliott, and G. Oesten (eds.) Social
and political dimensions of forest certification. Remagen-Oberwinter, Germany: Dr. Kessel. pp.63-82.

3. Impact on forest policy: 3.3 Governments and policy development

179 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

“the FSC fulfilled and/or fulfils the functions of agenda setting, policy development, imple-
mentation, meta-governance, and ensuring good governance. The agenda setting function
of the FSC should not be underestimated. Because of the FSC, certification of sustainable
timber has become normal. The FSC fulfils its meta-governance role by coordinating a
global system for sustainable forest management. Because it includes requirements on
legality, the FSC ensures good governance.” 364

Michael Jenkins, director of Forest Trends states in an introduction to Gerardo Segura’s paper
(2004)365:

“Globally, over the past couple of decades, the pressure on governments to demonstrate
that forests are being managed in a more sustainable manner and delivering more social
benefits has been steadily growing. Forest certification was originally designed and
promoted as a market-based instrument to encourage sustainable forest management by
forest producers selling into a more differentiated and demanding marketplace. However,
as certification has developed, it has had a number of impacts on government policies and
regulations for sustainable forestry. It has also been promoted to a varying extent by
governments as a means to achieve the government’s policy and enforcement objectives.
Such schemes have been used by different interest groups as a means to influence
government policies and actions (e.g. regulation-oriented verification to complement or
strengthen forest law enforcement), and to verify that particular project-based forestry
outcomes have been achieved. This dynamic interplay has evolved in tropical, complex
settings as well as in the more developed producer countries.”366

Jenkins summarizes:

“It is still quite early to fully evaluate the impacts or to project the future potential for impact
of forest certification on government policies and regulatory frameworks. However, the
evidence that exists indicates that:

364 Visseren-Hamakers, Ingrid J. & Glasbergen, Pieter (2006): Partnerships in forest governance. (Utrecht Univer-
sity, Copernicus Institute for Sustainable Development and Innovation.) Global Environmental Change, (2007),
doi:10.1016/j.gloenvcha.2006.11.003 , Elsevier http://www.whyfsc.com/uploads/universiteit_utrecht.pdf (as of June
2008)

365 Segura, Gerardo (2004): Forest Certification and Governments: The real and potential influence of regulatory
frameworks and forest policies Forest Certification and Governments© 2004 Forest Trends. With contributions from
Thang Hooi Chiew, Richard Ebaa’a Atyi, Pablo Pacheco, and Markku Simula http://www.forest-
trends.org/documents/publications/Certification%20 and%20Governments%2011-15-04.pdf (as of July 2008)

366 Segura, Gerardo (2004): ibid.

Forest Stewardship Council

180 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

�x Forest certification has provided a credible set of standards on which a few countries
have based their own forestry reform principles and agendas;

�x The participation of a diverse range of stakeholders in standard setting and in the
certification process for specific producers or chains of custody have increased civil
society participation in the sector, enabling some governments to draw upon these
relationships for broader forest sector dialogue;

�x Forest certification initiatives have provided needed credibility for recognizing local
tenure rights over forests in some countries and for raising tenure issues in the
broader country dialogue;

�x Some governments have successfully provided incentives for forest certification in
the form of tax breaks, waivers of regulatory approval processes, or financial incen-
tives.” (Jenkins in Segura 2004).

In the same Segura (2004)367 it is summarized:

“The most important contribution of certification as a policy instrument has been on the
induction of multi-stakeholder dialogues to advance in developing local principles,
standards and criteria to achieve sustainable forest management. Governments have
found stakeholder participation in national standard setting initiatives to be most effective
when these processes are given the space and flexibility to develop healthy relationships
among the stakeholders. When countries have been under pressure from donors or
outside advocates to progress quickly, balanced relationships have not developed
between government, industry, and civil society and government officials have sometimes
ended up monopolizing the process. The standard process cannot be rushed.

To date, forest certification has had a limited influence on inducing direct forest policy
changes and reforms of regulations and institutional arrangements. Its impact has been
greatest in countries which depend heavily upon export markets where a large share of
forest producers and processors have an incentive to adopt certification as a means of
accessing more lucrative or more demanding markets. In addition, the role of certification
as a “soft” policy instrument to achieve sustainable forest management has been most
effective in countries where minimal preconditions of good forest governance have been
developed.”

367 Segura, Gerardo (2004): ibid.

3. Impact on forest policy: 3.3 Governments and policy development

181 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

A new culture of multi-stakeholder processes

“One of certification’s most relevant contributions to positive policy developments has
been the introduction of a new culture of multi-stakeholder processes that is characterized
by an increased awareness of SFM. New forms of dialogue have emerged where forestry
issues are addressed at local, national, and even regional levels improving the transpar-
ency of forest practice, the understanding of what should be deemed good forestry and
the appropriate role of different groups in the process. This influence seems to have
derived more from the outcomes related to the participatory processes for developing SFM
standards, than from the cumulative biophysical or sectoral impacts of individual
certificates.” (Rametsteiner 2000)368

Creation of inter-sectoral dialogues in Russia

Hirschberger’s study (2005) of certification reports from 12 Russian forest companies says in
the summary:

“Another important improvement, which cannot be shown by an analysis of the CARs, is
the creation of an inter-sectoral dialogue between environmental NGOs, business repre-
sentatives and administration.”369

Measures to foster certification

Lincoln Quevedo (2006)370 and other authors report that governments in some countries actu-
ally reducing regulatory requirements for certified operations, which partly include tax incen-
tives for the forest management with FSC certification:

368 Rametsteiner, Ewald (2000): The role of governments in SFM-certification. In: Diskussionspapiere - Institut fuer
Sozioökonomik der Forst- und Holzwirtschaft (Austria).

369 Hirschberger, Peter (2005): The Effects of FSC-certification in Russia: an analysis of CARs. WWF Forest Pro-
gramme. 25 p. http://www.panda.org/downloads/forests/fscanalysisrussia.pdf (as of June 2008)

370 Quevedo, Lincoln (2006): Forest Certification in Bolivia. In: Cashore, B.; Gale, F.; Meidinger, E.; Newsom, D.
(2006): Confronting Sustainability: Forest Certification in developing and transitioning countries. In: Environment.

Forest Stewardship Council

182 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

The case of Romania

In 1990, Romania experienced major changes in forest management practices, based on the
restitution of about 70% of forests to former owners. This change led to the promotion of FSC
certification by the WWF. A direct result of the WWF campaigns was the first FSC certification
in Romania for 1 million ha in 2005. In order to further support the responsible forest
management and its certification in Romania and Bulgaria, a Forest Certification Information
Centre has been created in each country (resulting from the cooperation between WWF and
IKEA).

In late 2006 Romania was further promoting sustainable forestry by providing generous tax
incentives for sustainable forestry practices. According to new Law no. 105 on the Environ-
mental Fund, all companies that use in their wood processing activities standing wood and/or
assortments of raw wood resulted from logging in certified forests are excepted from paying
the 3% contribution to the Environment Fund. For any other situation the law requires for a
contribution of 3% to the Environmental Fund from the value of the wood that is being sold.
The 3% additional value is included in the price of the timber and paid to the Environmental
Fund by the seller (Art 9, letter f of Governmental Emergency Ordinance no. 196/2005)371.
Romania has over 6 million ha of valuable forests. In late 2006 1’124’412 ha of state and
private forests were certified; in June 2008 973’989 ha of state and private forests are
certified. In 2005 25 companies hold chain of custody certificates, 27 in 2008.

Marius Turtica, Forest Certification Information Centre, Romania updated some information
from Romania: Due to the ongoing restitution process in Romania, the figures from 2006 are
looking less positive in 2008: The contribution to the Environmental law is down to 1% - still,
those companies working with FSC certified wood to not need to pay this amount. And the
number of FSC FM certificates is now three, including the forest of the Baia Mare Municipality
with 7535 ha. More positive are the two 2008 updates on the (re-)action of the Romanian
governments:

�x The government banned some those pesticides which are also restricted by FSC.

Vol 48, Nr 9, Nov 2006, p 6 - 25. http://www.heldref.org/env.php (as of June 2008) © Benjamin Cashore, Fred
Gale, Errol Meidinger, and Deanna Newsom, 2006.

371 Turtica, Marius (2006): Romania leads in sustainable forestry – tax incentives and certification for FSC wood.
WWF Danube- Carpathian Programme
http://www.panda.org/about_wwf/where_we_work/europe/where/romania/index.cfm?uNewsID=89140 (as of June
2008)

3. Impact on forest policy: 3.3 Governments and policy development

183 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

�x FSC certified companies which are applying for public funds are receiving bonus points as
advantages for the application process compared to not certified forest companies.

(Marius Turtica, Forest Certification Information Centre, Romania (unpublished)).

3.4 Development policy

Conclusion: a helpful instrument with development potential

The German development cooperation has been working on forest certification since 1989. In
its 1990 statement to Deutscher Bundestag on protecting tropical forests to the Commission
of Enquiry of the German Parliament, Deutsche Gesellschaft für Technische Zusammenarbeit
(GTZ) supported the development of forest certification. In their book “Forest Certification: An
innovative instrument in the service of sustainable development” (2005)372 GTZ staff writes:

“From the start the development policy interest has looked beyond the function of a market
instrument and the certified area. Much more than this, development cooperation has the
expectation that forest certification will help to effectively support achievement of the
paradigm of sustainable development, because it holds out the prospect of both incentives
and concrete orientation for sustainable forest management. It might moreover possibly
improve the structural conditions for sustainable development, for example by promoting
participation, binding rules and transparency in the forestry and wood industry sector, and
maybe even beyond.”

The authors conclude that certification is “a helpful instrument with development po-
tential`: “Forest certification (…) has had astounding success in the past 15 years, but
has still failed to slow the pace of forest destruction, particularly in the tropics - a sobering
balance. However, it would be premature to conclude from this that forest certification has
failed. Man-aging forests can be compared with a ship which is kept on a particular course
by a lot of effort from many hands. It would be unrealistic to expect that a single instrument
- let alone one which was until recently totally unknown - could change the ship’s course

372 Burger, Dietrich; Hess, Jürgen; Lang, Barbara (Eds.) (2005): Forest Certification: An innovative instrument in
the service of sustainable development? Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ) GmbH,
Eschborn, Germany

Forest Stewardship Council

184 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

quickly by itself. An interim balance after only 15 years of forest certification can only an-
swer the questions of whether the instrument has demonstrated its ability to follow the
right direction, and whether and how the capability of the instrument can be improved.”

Burger, Hess and Lang summarize that

“The instrument has proved helpful: Although there are still only a small number of
studies dealing with the impacts of certification, there is growing evidence that forest certi-
fication helps to make more responsible use of resources in forest management on the
lines of sustainable development. Natural resources are used more economically, and
more in the interests of our grandchildren. There is more promotion for employee health
and training. The rights of neighboring communities are better protected, and gains are
more equitably shared, e.g. through adequate payment. The capital and other economic
resources invested are more efficiently used through improved planning, avoiding un-
necessary losses and increased attention to learning processes in operating procedures.
From a development policy point of view it is particularly important to emphasize that
forest certification also promotes improved use of social capital, i.e. the stock of rules and
standard behavior:

�x Legality is promoted (i.e. compliance with formal legislation);

�x Many systems require increased compliance with traditional rules and rights;

�x Coherent integration of forest management into the cultural, administrative and
political environment is reviewed critically and possibly improved;

�x Forms of conflict resolution are further developed and practiced;

�x The same applies to forms of participation;

As a result, certification also contributes to reducing the mortgaging of social capital which
lies in the isolation and walling off of the forestry sector and which has become positively
hazardous in some countries. The opening up of the forestry sector to include relevant
actors and to enhance comprehensibility and transparency for society are prerequisites for
forestry’s potential for sustainable use to be fully utilized and acknowledged by society at
large. Opening up the forestry sector to broader groups of the population is, however,
regarded by traditional representatives of the forestry sector as a threat rather than as
support, which is a major reason for their resistance to forest certification.”373

373 Burger, Dietrich; Hess, Jürgen &; Lang, Barbara (Eds.) (2005): ibid.

3. Impact on forest policy: 3.4 Development policy

185 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Measures to fostering certification in developing countries

Several authors and editors (Cashore 2002, Meidinger, Elliott, & Oesten 2003, Richards 2004,
Ebeling 2005, Stoian & Carrera 2004, Burger, Hess & Lang 2006; Cashore, Gale, Meidinger,
& Newsom 2006, Perez & Arboleda 2008) identified a wide range of additional options with
which the spread of certification in developing countries could be fostered by different actors.
These include measures to increase the international demand for certified tropical timber, for
example through marketing campaigns or public procurement in industrialized countries. Re-
questing in legal timber sourcing program (e.g. FLEG, Lacey act, public procurement policies
(e.g. LEED)) forest certification as a minimum requirement could also be effective, as FSC
certification at present is the only reliable way to demonstrate the legal origin of wood
products. A combination of FSC certification with Fairtrade mechanisms could foster
certification for the benefit of community managed forests. FSC certification could be
combined with payments for ecosystem services, such as carbon sequestration or the
conservation of biodiversity, to increase its monetary benefits.

Ebeling (2005)374 summarizes the proposals:

“While forest certification can promote sustainable forestry practices with certain producers
in the tropics, it cannot be expected to lead to a widespread implementation of good forest
management and it almost certainly cannot prevent tropical deforestation. In order to affect
logging practices in the majority of tropical forest areas and to tackle agricultural land-use
conversion and deforestation, authoritative rule-enforcement is indispensable. This does
not mean that civil society actors have to wait for governments to take the initiative. There
are numerous ways in which non-state actors can influence and complement public policy
processes. But it suggests that governments have to be included in effective governance
efforts. How non-state market-driven governance can be combined with rule-making by
national governments and intergovernmental organizations is a question that demands
further research.”

374 Ebeling, Johannes (2005): Market-based conservation and global governance: Can forest certification compen-
sate for poor environmental law enforcement? Insights from Ecuador and Bolivia. Thesis presented to the Albert-
Ludwigs-Universität Freiburg.

Forest Stewardship Council

186 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

3.5 Corporate social responsibility

The number of public Corporate Social Responsibility (CSR) reports highlighting the fact of
the companies’ engagement with or support of FSC is continuously growing. One output of
this commitment is the increasing number of environmental reports (e.g. by Henkel, Vodafone,
HSBC, Global Compact), catalogues, brochures, train tickets et cetera printed on FSC paper;
FSC-certified envelops and printing paper used in offices like Rabobank. The amount of FSC-
certified magazine paper produced e.g. by SCA is increasing steadily since 2001. Harper
Collins, Random House, Bloomsbury, BBC Worldwide, Piper and others print their books on
FSC paper, often with a statement for FSC on the back cover or inside. Famous authors (e.g.
“Harry Potter’s author Rowlings, and the Noble Peace Price honored Samarago) request that
their text is published on paper with guarantees responsible forest management. British and
Swiss food markets use FSC-certified wrapping. All these are indicators for growing
commitment to corporate social responsibility, which takes care of forests and people, and
relies on the FSC mechanisms.

In their study for the World Bank Andrei Ptichnikov & John Park (2005) introduce generally
that

“In the forest sector, forest certification has developed into an international benchmark for
CSR in the forest sector. Demand for certified products, especially in the northern
consumer markets, is rapidly increasing and has driven the expansion of certification
worldwide. Many importers of forest products have a publicized goal of achieving the
sourcing of its forest products from certified forests. In addition, Government and Public
procurement organizations are beginning to demand legality and CSR from their suppliers.
Many investment organizations have started to demand certification as a prerequisite to
investment in forest sector projects. International processes (FLEG) and potential forest
product trade agreements such as FLEG(T) are designed to rule out trade in illegally
sourced forest products and encourage the CSR process.” 375

375 Ptichnikov, Andrei & Park, John (2005): Strengthening Russia’s Engagement with Market-based Corporate
Social Responsibility (CSR): Conclusions and Recommendations from Experience in Forestry and Lessons for
other Sectors. For the International Finance Corporation and the World Bank, co-financed by European Union
http://siteresources.worldbank.org/INTRUSSIANFEDERATION/Resources/02072006_eng.pdf (as of June 2008)

3. Impact on forest policy: 3.5 Corporate social responsibility

187 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

3.5.1 The Russian forestry sector

Focused on Russia, Ptichnikov and Park (2005) summarize:

“The combination of these factors is creating a favorable external driving force for CSR
and certification in the Russian forest sector which is 70% oriented towards export, with
55% of those exports oriented to-wards the ecologically sensitive markets of the European
Union and North America. The Russian internal market, through some DIY outlets (IKEA,
Obi), also shows an interest in CSR products, but on a minor scale. Certification has be-
come a driving force of best practice in the Russian forest sector. Certification is:

a Sector wide ((…) certified by FSC scheme – 12% of commercial forests)

b Transparent (due to publicly available certification reports, three chamber equal weight
and stakeholder consultations)

c Aimed at sharing governance (Government and corporate sector partnerships in
different areas)

d Targeted at reducing inefficiencies (e.g. legislative barriers)

e Implementing management systems and measures of productivity gains

f Capturing market based benefits (trade in certified products, ethical investments).

The main environmental effect (of FSC certification in Russia) is the conservation and
enhancement of biodiversity. The main social improvement of certification under FSC is
the implementation of the health and safety guidelines at the site level. The main
economic improvement effected by certification under FSC is the enhancement of the
quality of forest management planning, including appropriate documentation, monitoring
and the verification of the long-term sustainability of the actual harvesting volume. (…)

Certification provides a significant boost for improving silvicultural operations in Russia, but
internationally acceptable CSR practice will only be achieved if this is combined with mod-
ern policies and the improvement of legislation and governance. Investment in silvicultural
improvements is only reasonable where a responsible leaseholder has overall responsibil-
ity for the complete forest management cycle.”376

376 Ptichnikov, Andrei & Park, John (2005): ibid.

Forest Stewardship Council

188 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Purbawiyatna & Simula (2008) summarize in a comparative study of the different forest certifi-
cation schemes for ITTO:

“Several large corporations have developed their own policies for acceptance of forest cer-
tification, some referring to individual schemes (often FSC only), some defining criteria that
acceptable certification should comply with.”377

The Rights and Resources Initiative (2008) states that

“(…) expectations that companies will behave in socially responsible, transparent and
accountable ways in forest management, processing and trade are fast becoming the
norm in developed countries and will be increasingly required of their trading partners in
the South. This transition began with independent certification and was picked up by the
Forest Law Enforcement and Governance and other transparency initiatives.”378

3.5.2 Example from Mitsubishi

Peter Asmus (2006)379 describes the process of negotiations between environmentalists from
Forest Trends and Rainforest Action Network with Mitsubishi Corporation, to accept responsi-
bility for the tropical rainforest, even though the company is not directly destroying forests in
the tropics, when producing outside of the tropical forest belts.

Ultimately Mitsubishi Corporation went through an internal process to advance its approach to
timber supply selection. All timber and paper products from its operations are now FSC
certified and the company is certified to ISO 14000. There is not yet adequate supply for the
firm to fill all of its orders with FSC, but that is its first product choice for customers. Peter
Asmus quotes James Brumm from Mitsubishi Corporation: “The biggest lesson I learned in
20/20 hindsight from these experiences is that there are certain things one cannot do. We at
MC should have engaged in stakeholder engagement right up front.”

377 Purbawiyatna, Alan & Simula, Markku (2008): Comparability and acceptance of forest certification systems.
Main Report. International tropical timber organization (ITTO).
http://www.ardot.fi/Documents/Mainreport_Jan14.doc (as of June 2008)

378 Rights and Resources Initiative (2008): Seeing People Through The Trees: Scaling Up Efforts to AdvanceRights
and Address Poverty, Conflict and Climate Change. Washington DC: RR

379 Asmus, Peter (2006): Strategy & Management: NGO engagement and partnerships - Ten lessons for corpora-
tions. Ethical Cooperation (31.July 2006) http://www.ethicalcorp.com/content.asp?ContentID=4412 (as of 22.June
2008)

3. Impact on forest policy: 3.5 Corporate social responsibility

189 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

3.5.3 Packaging the future – Tetra Pak and WWF’s answer

The World Wildlife Fund’s (WWF) “Climate Change Cooperation – Climate news for business”
gives with Tetra Pak as an example for a positive culture of corporate responsibility380:

“Tetra Pak has been firmly on board with the WWF since 2005, when it signed up to
WWF’s Climate Saver’s Programme. The company pledged to reduce its emissions by
10% by 2010. Despite allegations of green-washing the previous year – which saw Tetra
Pak UK thrown off the WWF’s 95+ Group over a “misleading” ad that claimed that “be-
cause the trees we use are replaced by even more trees, when you choose cartons you’re
helping to grow more forests” – Tetra Pak has demonstrated commitment to forest stew-
ardship, with a strong focus on the certification of its products. Currently, 80 percent of the
wood fibers used to make Tetra Pak cartons have been chain of custody certified
independent auditing body, (…). This means Tetra Pak can verify that the paperboard it
uses can be traced back to suppliers who meet minimum forestry management standards
and who are considered ‘acceptable’ according to definitions by the FSC and the WWF
Global Forest and Trade Network (GFTN). Of this, 25 percent is FSC certified. To obtain
FSC certification, the forest supplying the paperboard must be managed according to a set
of criteria, including the protection of biodiversity and indigenous livelihoods, adherence to
local and international laws and forest renewal to ISO standards.”

“It has taken us about 15 years to get to this stage of traceability,” said Erika Mink, Tetra-
Pak’s Environmental Director for Europe. “We aim to have all of our paperboard 100 per-
cent chain of custody certified by 2018, latest,” she added. Environmental pressure
groups, - here the WWF - say companies like Tetra Pak could be doing a lot more. “Tetra
Pak needs to be more aggressive,” said Gustafson. “They could be a real driver of change
by saying they will only source from FSC certified forests,” he said.381

380 WWF and Tetrapak - taking steps together towards sustainability”
http://www.climatechangecorp.com/content.asp?ContentID=5472 (as of 22.July 2008)
381 ibid.

Forest Stewardship Council

190 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

3.5.4 Gender is a major factor

Van Kooten, Nelson and Vertinsky (2005)382 found that gender is a major factor explaining
countries’ proclivity to certify their forest practices - to protect the environment.

“The likelihood that firms and forest owners will seek to certify their forest practices is
significantly reduced if women have little or no effective voice in civil society. Our results
appear to confirm observations in the literature (Rodda 1993383; Twarog 2001384) that
women are most affected by the environment and therefore have a substantial stake in its
protection. If they are not given a voice in matters related to the environment, there is less
chance that it will be protected. This appears to be the case particularly with respect to
forestry in developing countries, as indicated by the negative and highly statistical value of
the estimated coefficients for this variable in the FSC and overall certification models.”385

The area of certification impact on gender issues clearly needs more research. However FSC
Principles and Criteria incorporate equity, which certainly encompasses an equitable gender
balance. There are also elements which have more relevance for women than for men, for
example the protection of subsistence rights in the forest (FSC Principle 2).

The Building and Woodworkers’ Union BW International organized a two days seminar in
September 2008 to address a looming information gap about the situation of women in
forestry and to call attention to the challenges women face in the context of forestry work and
how these issues impact on women’s involvement and representation in the trade union
movement. The press release from October 27th 2008 on the BW International web pages
states:

“Protection of rights for women in forestry and wood sectors is increasingly becoming a
very complicated matter, as most workplaces are in remote often temporary locations
where trade unions cannot reach the workers” recalls a participant working for a forestry

382 Van Kooten, G.Cornelis; Nelson, Harry W. and Vertinsky, Ilan (2005): ibid.

383 Rodda, A., 1993. Women and the Environment. Zed Books, London. Cited in: van Kooten, G.Cornelis; Nelson,
Harry W. & Vertinsky, Ilan (2005): Certification of sustainable forest management practices: a global perspective on
why countries certify. Forest Policy and Economics 7 (2005) 857– 867, Elsevier

384 Twarog Sophia (2001): Trade, sustainable development and gender in the forestry sector. Trade, Environment
and Development Section Division on International Trade in Goods and Services, and Commodities(UNCTAD).
http://www.unctad.org/trade_env/test1/publications/twarog1.pdf (as of June 2008)

385 Van Kooten, G.Cornelis; Nelson, Harry W. & Vertinsky, Ilan (2005): ibid.

3. Impact on forest policy: 3.5 Corporate social responsibility

191 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

company in Zimbabwe were most sawmilling under taken contractors in “Bush Mills” (mills
located in remote and isolated places).”

The following key areas for follow-up were discussed during the seminar:

�x “To use forest certification as a tool to ensure that women’s voices are heard in the
participatory processes that form the basis for forest certification. The effective
participation of women in forest certification discussions and processes will ensure
them space to air their concerns on working and living concerns.

�x Promotion of skills development opportunities for women in wood and forestry would
contribute to better, quality jobs and will contribute to alleviating poverty.

�x Social dialogue on gender dimensions of decent work needs to be enhanced and
measures to ensure women reconcile work with family responsibilities without com-
promising other rights to fair wages, opportunities for promotion and training, be ex-
plored.” (Building and Woodworkers’ Union BW International 2008)386

3.5.5 Contribution to biodiversity conservation

Oliver Balch (2008) describes that he feels that

“Developers are winning the fight with conservationists over the future of the world’s larg-
est standing rainforest. (…) Industry groups concur, pointing out the success of business-
led sustainable forestry initiatives over recent years. Unsustainable or illegal logging, for
example, has been widely identified as a key cause of deforestation in the Amazon. In an
attempt to reverse this trend, signatories to the Forest Stewardship Council, the interna-
tional conservation group, guarantee that only around five trees per 10,000 m2 of forest
are logged. Today, Brazil has 215 FSC-certified timber companies, more than the rest of
South America put together.”387

386 Building and Woodworkers’ Union BW International: Women demand decent work in wood and forestry in
Africa http://www.bwint.org/default.asp?index=1885&Language=EN (as of July 2008)

387 Balch, Oliver (2008): Latin America: Brazil – Losing the battle in the Amazon. Ethical Cooperation
(14 July 2008). http://www.ethicalcorp.com/content.asp?ContentID=6002 (as of July 2008)

Forest Stewardship Council

192 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Price Waterhouse Coopers’ analysis of “Sustainable Investments for Conservation”
(2007)388 on behalf of WWF Germany is based on three case studies, of which one is the
FSC-certified company Precious Woods in Brazil, the other two look at ecotourism. The aim of
the study is to inform potential investors and opinion multipliers about the opportunity of in-
vesting in nature conservation. The analysis concludes that privately organized and financed
self-supporting projects can make a valuable contribution to nature conservation and the
preservation of biological diversity. It recommends government to set up programs for
assisting or co-financing such sustainable investments.

Ebeling & Yasue (2008)389, building on experiences gathered in Bolivia and Ecuador, summa-
rize:

“Overall, conservationists need to have realistic expectations about the potential of forest
certification and other market-based strategies to improve management practices on the
ground. Certification is clearly no silver bullet, but could be a valuable tool in a
comprehensive conservation strategy for tropical forests, which would also include
enhanced environmental law enforcement, effectively implemented and ecologically-
minded land-use planning, expanded protected area networks, and agricultural policy
reforms. Importantly, a comprehensive forest conservation strategy must not be limited to
the forestry sector itself but instead address all drivers of deforestation and forest
degradation.”

For the future of forest certification and conservation in Ebeling’s focus countries Bolivia and
Ecuador he foresees

“(…) in sum, Bolivia disposes over an exemplary forestry law which is very compatible with
certification requirements. Enforcement of the law varies for different segments of produc-
ers but is credible for the majority of timber production. On the other hand, the quality of
enforcement, which is currently high compared to many other tropical countries, is threat-
ened. The controlling agency still enjoys a “credibility bonus” from earlier years.” However,

388 PricewaterhouseCoopers (2007): Sustainable Investments for conservation – The business case for biodiver-
sity. A study on behalf of the WWF. Executive Summary. WWF Germany
http://www.pwc.com/extweb/pwcpublications.nsf/docid/4FE9CE9D78BFBE21852572890054ECC0 (as of June
2008)

389 Ebeling, Joachim & Yasue, Mai (2008): The effectiveness of market-based conservation in the tropics: Forest
certification in Ecuador and Bolivia. Journal of Environmental Management (2008)
doi:10.1016/j.jenvman.2008.05.003

3. Impact on forest policy: 3.5 Corporate social responsibility

193 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

“if the developments continue like this, then (….) we will, in some years, return to condi-
tions as they existed before the reform, which would resembled the current situation in
Ecuador.” 390

390 Ebeling & Yasue (2008): ibid.

Forest Stewardship Council

194 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

4. BEYOND FSC

This chapter describes the demand for FSC’s involvement and FSC's potentials to influence
positively carbon credit markets and combat the illegal timber trade. It also shows the
differences between FSC and those forest management certification schemes that were
developed following FSC’s creation.

4.1 Certification of environmental services

The Katoomba Group (2008) defines:

“Environmental markets, ecosystem markets and Payments for Ecosystem Services
(PES) are all terms that are used to refer to the entire suite of economic tools used to
reward the conservation of ecosystem services. Confusingly, each of these terms also
refers to a more specific subset of these tools. People use the term environmental
markets pretty loosely to mean all markets that have been set up to fuel environ-
mental improvements of some kind. Markets for renewable energy, sulfur dioxide
emissions reductions and organic food might all be termed environmental markets.
Ecosystem markets is a slightly narrower term that usually refers only to those markets
that trade permits or credits related to ecosystem services. The trouble comes when
the moniker "environmental market" or "ecosystem market" is used to describe
conservation payments that aren't really part of a "market."” 391

The FSC Global Strategy (2007) outlines that “The system of FSC standards and the infra-
structure that has been created is also now demanded in other settings, where ‘textbook’ solu-
tions are lacking, such as in the new markets for carbon sequestration, ecosystem services,
biofuels, and green energy. And FSC continues to play a vital role in under-resourced forest
regions around the world.” Therefore FSC will “Strengthen existing partnerships as a key
mechanism in implementing the FSC Strategy and develop new partnerships that support and
complement responsible forest management (e.g. carbon credits, commercialization of eco-
system services, sustainable tourism and eco-tourism, sustainable biomass energy). So far

391 The Katoomba Group,
http://www.ecosystemmarketplace.com/pages/static/about.conservation_backgrounder.php (as of August 2008)

4. Beyond FSC: 4.1 Certification of environmental services

195 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

only very few FSC certificates have been issued for the purpose of PES only, and FSC just
started to get more actively engaged in these partnerships. FSC and partner organizations
see an important role for FSC in this area.

On “The Katoomba Group’s Ecosystems Marketplace” FSC as such is already listed under
“Other Environmental Markets or Payment Schemes”.

The German development aid Agency GTZ (2005)392 states that

“Because the value of the forest to sustainable development lies specifically in the variety
of products, forest certification should cover all products and functions. Specifically, forest
certification should also include certification of CO2 binding, water storage and purification
as well as certification of nature reserves.”

Climate change issues

FSC is not designed for forest carbon projects per se, but it includes several elements which
are basic for meaningful carbon offset projects and unique compared to other standards.
Currently (2008) FSC FM certification is used as the minimum threshold by some of the FSC
ac-credited certification bodies to add on top verification of carbon credits and to enables the
certificate holders’ access to Carbon Credit Markets. The FSC AC is developing a position
paper on certification of carbon offsets.

Through its Green Carbon Initiative, WWF is deeply involved in the process of developing a
credible and comprehensive standard system for forest carbon projects.

“(…) While WWF recognizes the value of these existing systems, we find that no single ex-
isting standard covers all the necessary aspects of a comprehensive standard system for
forest carbon from project design to validation, registration and ongoing monitoring. WWF
has therefore adopted a ‘meta-standard’ approach drawing on best practice guidance pro-
vided by these existing standards and methodologies (..). WWF is promoting the applica-
tion of a meta-standard framework (MSF) for forest carbon – i.e. a comprehensive and

392 Burger, Dietrich; Hess, Jürgen; Lang, Barbara (Eds.): Forest Certification: An innovative instrument in the ser-
vice of sustainable development? Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ) GmbH, Eschborn,
Germany

Forest Stewardship Council

196 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

credible ‘umbrella’ framework that includes the best features of the key existing standards.
(…).”393

In the “Green Carbon Guideline” WWF explains and compares the standards and
methodologies already available that can be used as ‘building blocks’ for the above mentioned
MSF: The Voluntary Carbon Standard (VCS), the Climate, Community and Biodiversity (CCB)
standards, the Gold Standard (GS) and the FSC certification. In this context WWF reconfirms

“Forest Stewardship Council (FSC) certification. (…) FSC certification is one of several
such systems for inspecting forest management and tracking timber and paper through a
‘chain of custody’ to ensure that the products have come from sustainably managed for-
ests. The FSC certification system is currently the only one that meets all of WWF’s criteria
for environmental, social and economic sustainability. Although not designed for forest
carbon projects per se, the FSC certification system for production forests is included here
as it is the most widely applied and credible system for ensuring responsible forest
management and embodies many of the key concepts and principles of relevance to the
MSF. While the FSC standard is applicable mainly to existing operations, it does provide
up-front guidance on how social and environmental is-sues are to be addressed in
preparing projects/concessions for certification.”394

WWF continues in pointing out guidance and gaps in addressing project implementation is-
sues

“Social and environmental performance. The Gold Standard [initiated by WWF – the editor]
requires verification of social and environmental performance as set out in the monitoring
plan, and issuance of credits can be delayed in case there is need for corrective action;
however these processes have not been designed for forest carbon projects. CCB stan-
dard requires verification of social and environmental performance at most five years after
validation; however the guidelines for this verification are still under development. Stan-
dards on social and environmental performance are available from the FSC system, which
has built up long-standing experience in the evaluation of forest management perform-
ance. (However, FSC certification is applicable only for operations which include forest
harvesting in one form or another [this is not correct - the editor]. For other project types,
such as forest protection or REDD, no such standards are available. The FSC system pro-

393 WWF International; Rietbergen-McCracken, Jennifer (Ed) (2008): Green Carbon Guideline.
http://assets.panda.org/downloads/green_carbon_guidebook.pdf (as of August 2008)

394 WWF International; Rietbergen-McCracken, Jennifer (Ed) (2008): ibid.

4. Beyond FSC: 4.1 Certification of environmental services

197 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

vides the best available guidance on procedures and requirements for assessing and certi-
fying the social and environ-mental performance of commercial forest operations.

Verification: The same applies here. For the verification of social and environmental
performance, the Gold Standard and the FSC certification and accreditation procedures
could be used as the basis for a credible surveillance mechanism for all forest carbon
projects that include some form of extraction. For other project types, appropriate
surveillance mechanisms still have to be developed. (…)”

WWF explains and compares three standards tailored for carbon offset projects and the FSC,

“as it is the most widely applied and credible system for ensuring responsible forest
management and embodies many of the key concepts and principles of relevance to the
MSF”. WWF reconfirms that “FSC certification is one of several such systems for
inspecting forest management and tracking timber and paper through a ‘chain of custody’
to ensure that the products have come from sustainably managed forests. The FSC
certification system is currently the only one that meets all of WWF’s criteria for
environmental, social and economic sustainability.”395

Clean Development Mechanism

Clean Development Mechanism (CDM) investments can include carbon sequestration
projects in developing countries. However, guidelines for achieving the socio-economic and
environmental objectives of the CDM, and other concerns with sinks projects, have yet to be
elaborated. Susan Subak (2002)396 evaluated the FSC Criteria and indicators of US in light of
concerns for guiding afforestation and reforestation projects in the CDM. She found that

“the FSC criteria would help to meet some of the objectives of the Kyoto Protocol,
including provisions to reduce the risk of premature carbon loss, and features that could
somewhat lessen leakage of emissions outside the project area. Existing FSC monitoring
and verification procedures provide some, but insufficient, overlap with expected
requirements for measuring carbon stock changes. FSC principles and criteria articulate
stringent guidelines for meeting environmental and social goals that reflect years of
negotiations between environmental, timber, human rights and labor interests.”

395 WWF International; Rietbergen-McCracken, Jennifer (Ed) (2008): ibid.

396 Subak, Susan (2002): Forest certification eligibility as a screen for CDM sinks projects. Climate Policy 2 (2002)
335–351. Elsevier.

Forest Stewardship Council

198 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

“The FSC process reflects years of dialogue among forest managers, consumers, envi-
ronmentalists and other interested parties and embodies a negotiated definition of sustain-
able forest management. It would be difficult to weaken the FSC standards without exten-
sive negotiations and the requirements cannot be easily scaled down by removing an FSC
principle or two. Given that CDM credits for sinks are currently limited to offsetting only a
small proportion of industrialized countries’ emissions, FSC principles and criteria offer a
selective basis for including sinks credits. The alternative to requiring a quality screen -
providing incentives instead for only fast-growing plantations - would mean that many of
the environmental and social objections to sinks projects may be realized. Subsidizing
large areas of uncertified plantations would mean that less land would be available for
new, sustainably managed plantations or for agricultural purposes, and could have the
perverse result of making quality plantations less competitive. In contrast, requiring that
projects meet FSC principles as an eligibility threshold for CDM projects would provide a
boost to achieving environmental and social goals worldwide. In theory, FSC principles still
allow for considerable carbon sequestration because the majority of the area can be
devoted to fast-growing species as long as at least a quarter is left open or planted with
other species. And FSC management plans include many components that help ensure
that forests actually last - an important concern for carbon sequestration. FSC criteria, as
currently stated, do not yet provide an overarching approach for addressing the challenges
of non-permanence, leakage and uncertain-ties in sequestration projects. (…) The main
contribution of the FSC standards and processes is that it has demonstrated that
consensus-building towards definitions of sustainability in forest management that are
specific at the local level yet consistent across countries - is possible.”397

397 Subak, Susan (2002): ibid.

4. Beyond FSC: 4.2 Combating the illegal timber trade

199 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

4.2 Combating the illegal timber trade

A report by SGS Global Trade Solutions398, written for the World Bank/WWF Alliance states:

“Certification schemes such as FSC, PEFC or ISO 14000 […] may not be the most
appropriate and comprehensive solutions to the illegal logging problem […]. These ‘quality
assurance’ systems have not been designed as tools to enforce the law and to be made
compulsory. They are not based on regular and unannounced audits and on continuous
sampling and they rely on paper-based chain-of-custody systems that are possible to
forge. Given this, certification schemes do not provide the level of confidence that is likely
to be required to demonstrate legal origin (…) By design, certification cannot be used as a
detection tool: although ‘respect of all national and local laws and administrative
requirements … and of all the provisions of binding international agreements…’ is part of
FSC principles 1.1 to 1.5, certification audits do not involve probing, in-depth investigation
for fraud. Legality is not the primary concern: assessors are not policemen. Certification is
a quality assurance approach and demands trust and goodwill. Initial assessments and
surveillance visits are limited in time, frequency and area. Current chain-of-custody
requirements and audit systems are therefore vulnerable to abuse.”399

However, FSC certification requires compliance on legality, both in respect of national laws
and international conventions such as ILO, CITES.

Also Donald Schepers (2008)400 requests that: “the FSC needs the coercive power of
governments to tamp down the illegal trading of forestry products. Private governance
schemes alone are insufficient.” demonstrates the high expectations he sets in FSC. The
editor agrees that FSC can be by far more effective acting within supportive policy and
regulatory frameworks with democratic space for civil society participation also in providing
incentives against illegal logging.

398 SGS Global Trade Solutions (2003): “Legal Origin of Timber as a Step Towards Sustainable Forest Manage-
ment”, Final Draft, Sept 2002 – June 2003. World Bank / WWF Alliance.

399 SGS Global Trade Solutions (2003): ibid.

400 Schepers, Donald H. (2008): Challenges to the legitimacy at the FSC. Baruch College Zicklin School of Busi-
ness. http://www.isbee.org/index.php?option=com_docman&task=doc_download&gid=205&Itemid=39 (as of July
2008)

Forest Stewardship Council

200 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

FERN (2004) in their comparison of eight different certification schemes find about the link
between avoiding illegal logging and voluntary forest certification schemes:

“Many link discussions on forest certification with the verification of legality, necessary to
identify illegally sourced timber. (…) forest certification schemes are not ideal tools to ad-
dress illegal logging practices, although some schemes (FSC and CSA) are notably better
in identifying them than others. Even these schemes are not based sufficiently on the un-
announced audits, continuous sampling, and in depth chain of custody analyses that are
seen as essential for verification of legality in cases where fraud could be a problem. Fur-
thermore, certification schemes do not address – or adequately address – the legality of
the non-certified timber supplies. While most certification schemes are attempting to ad-
dress the legality of non-certified timber supplies procured and purveyed by certified com-
panies, the procedures are still largely inadequate. It is therefore advisable to de-link the
discussions on verification of legality from the qualitative auditing of forest management
practices (p.35).” 401

Hirschberger’s study (2005)402 of certification in Estonia states in the summary:

“Illegal logging is one of the main problems in the Estonian forest sector. FSC certification
cannot eliminate illegal logging, but the ability to trace (…) millions cubic meters of certified
timber from its origin will make illegal harvesting activities harder. It should be noted that
even illegally logged timber, which is recovered by the legal owner, cannot be sold as FSC
certified.”

Not surprisingly, Hirschberger drew the same conclusion for the Latvian CARs studied.

Guillery et al (2007) in their case studies for the FSC evaluation (see separate publication)
gives another example where FSC certification dried up illegal timber trade: In Vietnam joint
efforts of retailers and manufacturer (supported by WWF and Tropical Forest Trust) were suc-
cessful at cut-ting out an illegal supply of timber and improving social conditions in a large
sector of the forest products marketplace.

401 FERN (2004): Footprints in the Forest: Current Practice and Future Challenges in Forest Certification. FERN,
UK. www.fern.org/pubs/reports/footprints.pdf (as of June 2008)

402 Hirschberger, Peter (2005): The Effects of FSC-certification in Estonia: an analysis of CARs. WWF Forest Pro-
gram. 18 p. http://www.panda.org/downloads/forests/finalanalysisestonia.pdf (as of June 2008)

4. Beyond FSC: 4.2 Combating the illegal timber trade

201 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

FSC responded to this challenge of illegal timber trade in developing and implementing
policies for a controlled wood standard. However, with the introduction of the FSC Controlled
Wood Standard in 2008, FSC now requires that non-certified material mixed with FSC certi-
fied timber come from legal sources. A first controlled wood certificate was granted in mid
2008.

4.3 Comparing certification systems

It was highlighted above that several forest certification schemes were developed in response
of the success of FSC. The schemes are competing with each other on the market; therefore
several researchers are analyzing and comparing the different characteristics and outcomes
of these schemes.

4.3.1 How academic and international organizations see the differences

Cashore, Rayner and Glück (2005)403 describe how the existence of FSC had impact on the
creation of other forest management certification scheme, which are tools for forest sector
self-regulation:

“The forest industry and private forest owners have responded to FSC by developing com-
peting certification programs, usually with the implicit, if not explicit, support of governmen-
tal forestry and resource agencies. While some of these programs were originally little
more than transparent attempts to resist the influence of the FSC, they have evolved into
important forms of forest sector self-regulation and created new programs to compete di-
rectly with the FSC. Examples include the American Forest and Paper Association’s Sus-

403 Glück, Peter; Rayner, Jeremy & Cashore, Benjamin (2005): Change in the Governance of Forest Resources. In:
Mery, Gerardo; Alfaro, Rene; Kanninen, Markku & Labovikov, Maxim (eds.) (2005): Forests in the Global Balance –
Changing Paradigms. IUFRO World Series, volume 17. Helsinki: IUFRO, 2005, 51-74.
http://www.yale.edu/forestcertification/pdfs/2005/2005%20-
%20Change%20in%20the%20Governance%20of%20Forest%20Resources.pdf (as of June 2008)

Forest Stewardship Council

202 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

tainable Forestry Initiative (SFI) program, which was converted from a voluntary code of
practices pro-gram into one that developed “on the ground” standards and a third party
auditing process to assess whether companies were in compliance. Often NSMD (non-
state market driven governance system) alternatives, including the Canadian Standards
Association SFM Program in Canada, Indonesia’s LEI Program, the Finnish Forest Certifi-
cation Program, Brazil’s CEFLOR, and Malaysia’s Tropical Timber Council (MTTC) pro-
gram, were developed with the assistance of the very governmental agencies the FSC
consciously excluded. Other programs, such as Program for Endorsement of Forest Certi-
fication governance systems (PEFC), originally created by European forest owners as a
response to the FSC, serve as “umbrella”, “mutual recognition” program for national initia-
tives that have been developed to compete, or pre-empt, the FSC model. National initia-
tives can take on the PEFC name directly or they can be mutually recognized, as occurred
in November 2004 with the Australian Forestry Standards (AFS), after the industry devel-
oped its own standard. From the beginning, most of these alternative programs relied
more heavily on process rather than performance standards (…).”404

Ruth Nussbaum and Markku Simula (2004)405 analyzed for “The Forest Dialogue” four forest
certification assessment frameworks which themselves analyze and compare different forest
certification schemes:

a Confederation of European Paper Industry (CEPI) Matrix;

b International Forest Industry Roundtable (IFIR) Framework;

c World Bank - WWF Alliance Questionnaire for Assessing the Comprehensiveness of
Certification Schemes (QACC) and;

d (FERN) report 'Footprints in the Forest’.

The goal of the study was to reflect on the impacts of forest certification over the last 10+
years and to compare and contrast several prominent certification assessment frame-works
that had recently been developed by individual stakeholders. The analysis did not differentiate

404 Glück, Peter; Rayner, Jeremy & Cashore, Benjamin (2005): ibid.

405 Nussbaum, Ruth & Simula, Markku (2004): Forest Certification. A Review of Impacts and Assessment Frame-
works. Research Paper September 2004 A TFD Publication. The Forests Dialogue. Yale University School of For-
estry & Environmental Studies. http://www.theforestsdialogue.org (as of June 2008)

4. Beyond FSC: 4.3 Comparing certification systems

203 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

impacts of different certification systems as the focus was on the instrument as a whole. They
found that

“It is, however, apparent that:

�x Different certification systems seem to address different potential needs of different
users.

�x Different schemes are almost certainly delivering different impacts, so that any fur-
ther analysis needs to establish the degree to which any particular impact is generic
or scheme specific.

�x There remain concerns about the impacts and equity of forest certification on differ-
rent groups and particularly Non-Industrial private forest owners and other small or
community enterprises.

However, there is very limited data on what the actual impacts have been to date. Work in
this area is needed to inform the equitable further development of certification schemes.”
(Nussbaum & Simula 2004).

The story of FSC, ISO, PEFC

Reporting to the International Institute for Environment and Development, Stephen Bass et al
(2001)406 tell

“the story of FSC, ISO, PEFC and the two dozen or so national certification schemes (…)”.
They explain that “Forest certification’ is not one single operation, but a mix of several me-
chanical and political functions. Most schemes have been influenced by FSC in terms of
forestry standards and by ISO in terms of certification procedures. The rise in the number
of schemes being developed is indicative of certification’s perceived usefulness and value
– but also the need to tailor schemes to suit particular producers and markets. Where
there is competition and contention, it is invariably over the perceived dominance or exclu-
sion of certain parties, or over the lack of comparability (or different degrees of ambition or
challenge) between the forestry standards.”

406 Bass, Stephen; Thornber, Kristi; Markopoulos, Matthew; Roberts, Sarah & Grieg-Gran, Maryanne (2001): Certi-
fication’s Impacts on Forests, Stakeholders and Supply Chains. International Institute for Environment and Devel-
opment, London. http://www.iied.org/pubs/pdfs/9013IIED.pdf (as of July 2008)

Forest Stewardship Council

204 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Report to the International Timber Trade Organization

Purbawiyatna & Simula (2008) summarize in a comparative study of the different forest certifi-
cation schemes for ITTO:

“There is one globally operating certification scheme, FSC and a large number of national
schemes, presently found in 32 countries of which four in developing countries. (…) Al-
most two thirds (65%) of the world’s certified forests carry a PEFC-certificate (in 22 coun-
tries) and FSC’s share is 28% (in 78 countries), the rest being under other national sys-
tems. Most of the certified forests in the tropics are FSC-certified. (…) The total number of
chain-of custody (CoC) certificates is more than 9,000 (June 2007) which is growing stead-
ily. FSC is the market leader with more than 6,000 CoC certificates while the remaining
3,000 are from PEFC-recognized systems.”407

Meta-analysis of FSC’s acceptance on the German paper market

As part of his research paper on current paper markets in Germany, Bihlmaier (2008)408 ana-
lyzed a number of research papers analyzing the strength and credibility of FSC and PEFC.
He analyzed four studies conducted by universities409, and seven studies conducted by re-
searchers for other institutes410, including the joint FSC-PEFC synopsis (2002). He found that

407 Purbawiyatna, Alan & Simula, Markku (2008): Comparability and acceptance of forest certification systems.
Main Report. International tropical timber organization (ITTO).
http://www.ardot.fi/Documents/Mainreport_Jan14.doc (as of June 2008)

408 Bihlmaier, Christian Peter (2008): The current market development of certified paper - Special emphasis on
German publishers. Final thesis Tropical Forestry (BSc) and Forest Economics (Dipl. Ing. FH) Larenstein Univer-
sity of Professional Education.

409 University papers analyzed by Bihlmaier 2008: Cashore, Auld, & Newsom (2004); Cashore, Gale, Meidinger, &
Newsom (2006); Gullison (2003); Visseren-Hamakers & Glasbergen (2006);

410 Other institutes research papers analyzed by Bihlmaier 2008:

- CEPI (2004): Forest Certification Matrix. Oliver Rupert. 2004. Confederation of European Paper Industries, Brus-
sels, Belgium

- Edelman, Richard (2003): The Fourth Edelman Survey on Trust & Credibility. World Economic Forum, Davos,
Switzerland, 23 January 2003

- FSC & PEFC (2002): Gemeinsame Synopse der Zertifizierungssysteme von Forest Stewardship Council A.C.
(FSC) und Pan-European Forest Certification (PEFC) Erstellt von: FSC Arbeitsgruppe Deutschland e.V. PEFC
Deutschland e.V. Stand: 21.05.02

4. Beyond FSC: 4.3 Comparing certification systems

205 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

“All studies by universities that were analyzed for this thesis agree that FSC is more ambi-
tious and stringent compared to PEFC. Studies conducted by other institutions see FSC as
the more ambitious and credible standard in the field of forest certification. Criticism mainly
comes from forest owners and forest industry-related appraisals, which denounce that the
more stringent rules of FSC lead to higher costs and to more intensive management prac-
tices. This would make it harder for small forest owners to join FSC. One big advantage of
FSC is the support by NGOs. This means a great benefit for FSC users with regard to risk
management, reputation and marketing possibilities. The use of FSC is especially a good
opportunity for well-known companies or famous brands to present their environmental
and social activities in a ‘green light’, and to show that this is acknowledged by well-known
environmental and social NGOs.

It seems that stakeholders of FSC are more interested in pointing out the advantages of
their system, while PEFC stakeholders like to emphasize points that are similar between
FSC and PEFC. (…). It is doubtless that PEFC is often easier and cheaper to implement
and that FSC usually means higher costs and efforts for the forest tenants, but it also of-
fers the security of more stringent controls and criteria, as well as the support by NGOs.”

Additional interviews with key stakeholders in the German paper sector allowed Bihlmaier to
summarize that

“FSC is the preferred system for publishers and companies regarding marketing possibili-
ties and credibility. The fact that most of the paper available at present could be certified
as PEFC and the use of a label on a product is justified but isn’t done might indicate that
PEFC isn’t of much interest for the paper market. The marketing value of PEFC is re-
garded as very low, and it is therefore not attractive for publishers and companies to pre-
sent their use of PEFC in public. Concerning the certification standards of PEFC and FSC,

- Kern, Kristine; Kissling-Näf, Ingrid; Landmann, Ute; Mauch, Corine in collaboration with Löffelsend, Tina (2001):
Policy Convergence and Policy Diffusion by Governmental and Non-Governmental Institutions. An Int. Comparison
of Eco-labeling Systems. Berlin, Germany, Discussion Paper FS II 01 -305

- Lang Barbara (2006): Experiences with voluntary standards initiatives and related multi-stakeholder dialogues.
Bundesministerium für wirtschaftliche Zusammenarbeit und Entwicklung, GTZ

- Sprang, Peter; Meyer-Ohlendorf, Nils; Tarasofsky, Richard G.; Mechel, Friederike (2006): Public Procurement
and Forest Certification: Assessment of the Implications for Policy, Law and Int. Trade. Comparing major certifica-
tion schemes: FSC, PEFC, CSA, MTCC and SFI. Berlin, Germany, Ecologic

- Thoroe, C. (2000): Abschlussbericht über die Begleitung und Begutachtung des Modellprojektes “Zertifizierung
nachhaltiger Forstwirtschaft in Nordrhein-Westfalen im Raum Ostwestfalen-Lippe” durchgeführt i.A. des Min. für
Umwelt, Raumordnung und Landwirtschaft (MURL). Inst. für Ökonomie der Bundesforschungsanstalt für Forst- und
Holzwirtschaft, Hamburg, Dezember 2000

Forest Stewardship Council

206 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

many players argue that the Ger-man standards of PEFC and FSC are both applicable to
ensure good forest management on national level, but on international level all players see
no alternative to FSC, to its internationally constant high standard.”411

Implications for policy, law and international trade

Mechel, Meyer-Ohlendorf, Sprang & Tarasofsky (2006)412 compare major certification
schemes (FSC, PEFC, CSA, MTCC and SFI) to assess implications of public procurement
and forest certification for policy, law and international trade. On FSC the report mentions that
it has - in contrast with other systems - more checks and balances in place to keep inconsis-
tencies at a minimum while providing clear assurance of performance and evidence of its im-
pact on forest management and that FSC carries out more audits, has a greater range and
quantity of products available, the FSC logo has a higher level of consumer recognition and
that FSC remains the only provider of a worldwide forest certification system based on an uni-
form set of principles and criteria.

“Through the review of publicly available Corrective Action Requests (CARs) the FSC has
the ability to demonstrate measurable performance, and in most cases, a significant im-
provement of forest management is apparent. FSC differentiates itself through the chain of
custody (CoC) and the chosen claim of well managed forestry. FSC has developed new
options for companies which mix FSC and non-FSC material, including a system and
standard for the ‘control’ of the non-FSC part (shall not include timber which is illegally
harvested, genetically modified, from high conservation value forest or from areas where
the rights of indigenous people are violated). Finally, FSC is also different from other
schemes in respect to the range and quantity of products available with a FSC logo, which
has the highest level of consumer recognition, compared to other forest certification
schemes.“ 413

411 Bihlmaier, Christian Peter (2008): The current market development of certified paper - Special emphasis on
German publishers. Final thesis Tropical Forestry (BSc) and Forest Economics (Dipl. Ing. FH) Larenstein Univer-
sity of Professional Education.

412 Mechel, Friederike; Meyer-Ohlendorf, Nils; Sprang, Peter & Tarasofsky, Richard G. (2006): Public Procurement
and Forest Certification: Assessing the Implications for Policy, Law and International Trade Comparing major certi-
fication schemes: FSC, PEFC, CSA, MTCC and SFI. “Ecologic”-Report in Cooperation with Chatham House.
http://www.ecologic.de/download/projekte/900-949/933/933_final_report.pdf (as of June 2008)

413 Mechel; Meyer-Ohlendorf; Sprang & Tarasofsky (2006): ibid.

4. Beyond FSC: 4.3 Comparing certification systems

207 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

From the lawyer’s perspective

Eckard Rehbinder, Professor of Economic Law, Environmental Law and Comparative Law at
a University in Frankfurt, Germany, describes the major differences between FSC and PEFC
from his perspective as follows414:

“Although there are quite a number of national forest certification systems, the reality of
forest certification is characterized by the dualism - coexistence and competition - of two
major international forest certification systems, the systems operated internationally by the
FSC and the PEFC, the latter of which is limited to Europe but has, since its establishment
in 1998, surpassed the FSC system in terms of the forest area covered. There are differ-
ences between the two systems relating to the object of certification, the representation of
groups of civil society in the bodies that run the system and the degree of internationality
(Bass and Simula 1999; Rametsteiner et al. 1998; Sprang 2001). One essential difference
between the two systems is in the kind of certification. Whereas in the FSC system, in
principle every single forest enterprise is assessed, the PEFC awards eco-labels for whole
regions, and the assessment is limited to taking samples. The criteria applied by the FSC
are more complex in that they are not limited to the environment but cover the whole com-
plex of sustainability, including social and economic aspects of forest management. The
FSC is an NGO in which environmental, social, and economic interests from the north (de-
veloped countries) and the south (developing countries) are represented. Representatives
of economic interests include not only forest owners but also representatives from wood
processing and trade. The decision-making power of the organization is divided into three
chambers - economy, environment, and social affairs, with northern and southern sub
chambers - which provides NGOs with a high degree of influence. By contrast, the PEFC
system is dominated by forest owners and the paper industry; forest owners have a clear
majority in the national decision-making bodies. In addition to their minority position, the
participation of noneconomic interests is provided at a relatively late stage of the process.
There is also indirect governmental participation, because, in many European countries,

414 Rehbinder, Eckard (2003): Forest Certification and Environmental Law In: Meidinger, E., C. Elliott, and G. Oes-
ten (eds.) Social and political dimensions of forest certification. Remagen-Oberwinter, Germany: Dr. Kessel. pp.63-
82.

Forest Stewardship Council

208 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

the state and the municipalities are major forest owners. Finally, the FSC is an interna-
tional body that has its own control facilities. (…)“415

The FSC is the most stringent and inclusive

Ingrid Visseren-Hamakers’ and Pieter Glasbergen’s paper on “Partnerships in forest govern-
ance” (2006)416, which describes five major forest certification schemes, summarizes that:

“The effectiveness of the different certification schemes also differs. The FSC is the most
stringent and inclusive. The FSC clearly specifies the level of performance or results that
must be achieved in a forest; it is a performance based system. It also addresses issues
that the others do not.” [NB.: FSC also includes system-based elements, notably in Princi-
ple 7 – the editor.]

What is the future of the different schemes – in Canada

Analyzing the development and establishment competing forest certification schemes in Can-
ada, Cashore et al (2007)417 ask

“(…) what is the future of NSMD (non state market driven) governance as an entrenched
system of private authority that simultaneously enjoys support from firms and addresses
global forest degradation? The answer, we suspect, rests, in part, on where the environ-
mental activists view forest certification’s biggest impact. For example, do supporters see
the FSC as primarily useful for influencing a country’s domestic forestry debates, or more
important for its indirect effects, as a lever to improve forest practices elsewhere? That is,
it matters very much in the early days of NSMD “institutionalization” whether certification is
used as a baseline for improving forest practices in some of the most critically sensitive,

415 Rehbinder, Eckard (2003): Forest Certification and Environmental Law In: Meidinger, E., C. Elliott, and G. Oes-
ten (eds.) Social and political dimensions of forest certification. Remagen-Oberwinter, Germany: Dr. Kessel. pp.63-
82.

416 Visseren-Hamakers, Ingrid J. & Glasbergen, Pieter (2006): Partnerships in forest governance. (Utrecht Univer-
sity, Copernicus Inst. for Sust. Development and Innovation) Global Environmental Change. Elsevier
doi:10.1016/j.gloenvcha.2006.11.003, http://www.whyfsc.com/uploads/universiteit_utrecht.pdf (as of June 2008)

417 Cashore, Benjamin; Auld, Graeme; Lawson, James & Newsom, Deanna (2007): The Future of Non-State Au-
thority on Canadian Staples Industries: Assessing the Emergence of Forest Certification.
http://www.policyandsociety.org/archive/vol26no1/vol26no1_cashore_auld_lawson_newsom.pdf (as of June 2008)

4. Beyond FSC: 4.3 Comparing certification systems

209 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

yet under-regulated forests, such as in the tropics, or as a gold standard that few firms op-
erating anywhere would actually be able to meet. In the former case, we would expect,
and as is consistent with the empirical record in Canada, that those firms that are relatively
highly regulated will support FSC certification, in the hopes that their endorsement might
pressure their less regulated competitors to improve their forestry practices. In the latter
case, we would expect FSC certification to remain in a “niche” phase, with widespread
support occurring through industry initiated alternative programs.” 418

ISO - FSC

“Technically, ISO certify management systems and not forests, and as such they do not
enable product ‘labeling’. It is probably for this reason that ISO implementation is greater in
companies supplying predominantly to the pulp and paper sector, whilst companies sup-
plying wood timber opt for performance-based systems, such as the FSC. For example, all
SAPPI’s plantations in South Africa are ISO-certified, but only those supplying sawn-logs
are FSC-certified” (von Maltitz 2000)419.

4.3.2 How the environmental NGOs’ see the differences

Why the PEFC, SFI and CSA are not credible forest certification systems

Already in May 2001 the Joint NGO statement by FERN “Why the PEFC, SFI and CSA are
not credible forest certification systems” was signed by most environmental and social
NGOs active in the field of forest certification. It says that:

“While the PEFC, CSA and SFI incorporate some of the above features, only FSC delivers
on every important component of a credible forest management certification system. Con-
sequently, we consider the FSC to be the only available framework that meets the basic
requirements outlined above. The FSC is therefore the only credible forest certification

418 Cashore; Auld; Lawson & Newsom (2007): ibid.

419 Von Maltilz, G. (2000) Draft: The impacts of the ISO 14000 management system on Sustainable Forest Man-
agement in South Africa. Division of Environmental, Water and Forest Technology, CSIR, Pretoria, SA. (in Coven-
try, Peter (2001): Forest Certification and Genetically Engineered Trees: Will the two ever be compatible? O.F.I.
Occasional Papers No. 53 http://www.plants.ox.ac.uk/ofi/pubs/OP53.pdf (as of June 2008)

Forest Stewardship Council

210 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

system that we can recommend to consumers or promote among forest managers, policy
makers and the public.”420

FERN: Footprints in the Forest

The “Forests and the European Union Resource Network” FERN, created in 1995 to keep
track of the EU's involvement in forests and co-ordinate NGO activities at the European level,
issued in 2004 a study assessing eight forest certification schemes (an update of FERN’s
2001 report Behind the Logo: An environmental and social assessment of forest certification
schemes). Because FERN speaks for a significant number of the dominant environmental
NGOs and covering different aspects of forest certification, it is quoted here in detail:

“Five of these schemes are national schemes (Brazil, Malaysia, Chile, Canada and Austra-
lia), and a sixth is the US-based SFI scheme, which certifies in the US and in Canada. The
remaining two, the PEFC and the FSC, are different animals as they are programs that
endorse national certification schemes.”421

The conclusion of FERN’s study are:

“Despite the discrepancy that a forest certification scheme that is not based on minimum
performance standards is unsuitable for a labeled product, most certification schemes re-
searched in this report have standards that mainly consist of system-based elements.
They do not have clear minimum performance thresholds for forest management. Such
schemes include MTCC, CER-FLOR, SFI, CSA, AFS, Certfor, and most European PEFC
schemes. By contrast, the FSC national standards are all performance-based. Further-
more, some standards (SFI and CSA) allow an individual forestry company to customize
the standard against which it will be certified. This means that the standard of these
schemes varies on a case-by-case basis, rather than being applied in a consistent and
replicable manner. (…)”

“Six of the forest certification schemes examined in this report – SFI, PEFC, MTTC, CER-
FLOR, AFS and Certfor – are based on national forest standards, but lack the basic princi-
ple emphasized here that a forest certification standard can only be developed with the full

420 Joint NGO Statement (2001): Why the PEFC, SFI and CSA are not Credible Forest Certification Systems: 21
May. DGVIII of the European Commission. European Union Forest Resource Network.
http://www.fern.org/pubs/ngostats/whypefc.pdf (as of June 2008)

421 FERN (2004): Footprints in the Forest: Current Practice and Future Challenges in Forest Certification. FERN,
UK http://www.fern.org/pubs/reports/footprints.pdf (as of June 2008)

4. Beyond FSC: 4.3 Comparing certification systems

211 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

participation of all stakeholders. In each of these certification schemes, forestry industry in-
terests have dominated the standard-setting process. In the case of CSA the national
standard-setting process was not unbalanced, but the development of the actual standard
used for certification (i.e. the indicators and targets against which performance is meas-
ured) could be dominated by the forestry sector. (…)

In contrast, the FSC does demand equal participation of ecological, social and economic
interests in the standard-setting process. It is, therefore, a clear step ahead. In many coun-
tries, however, FSC certification has proceeded using generic standards developed by cer-
tification bodies based on the FSC Principles and Criteria. In some countries, such as In-
donesia, Thailand and Malaysia, where stakeholder consensus on national standards has
not been secured, such certifications have been criticized for undermining local and na-
tional calls for forestry reform.

(…) the World Bank, governments and forestry industry all seem to agree on most of the
conditions for credible certification schemes such as balanced participation, transparency,
consistency and measurable minimum performance-based standards. Most of the certifi-
cation schemes researched here, however, do not meet these demands. (…) no schemes,
with the exception of the FSC, and arguably the CSA, require balanced participation of all
stakeholders and no schemes, with the exception of the FSC, are based on clear and
meaningful minimum performance standards. (…) Finally, the World Bank clearly states
that certification schemes must be designed to avoid conflict of interests; this demand is
violated by AFS, PEFC, CERFLOR, Certfor and SFI, as the decision-making structure is
clearly dominated by the forestry sector.” 422

“FSC: When FERN published its original comparison of forest certification schemes in
2001, the FSC emerged as the only scheme credible to NGOs. (…) The FSC remains the
only scheme that demands a truly performance-based minimum threshold for forest man-
agement practices before a national standard can be endorsed. Its standard-setting proc-
ess is not unduly influenced by the forestry sector. Its certification and accreditation proce-
dures are well defined and thorough in formulation. The scheme is transparent: standards,
procedures and summary reports of the certifications are all available. The standard does
not allow for forest conversion, use of GMO trees, and includes protection measure for
high conservation value forests. Since its conception, the FSC has both benefited from
broad NGO support and received the most NGO scrutiny. This has led to NGOs reporting
that FSC procedures are not always implemented, as they should be – particularly in those
countries where there is no national standard. The consultation processes have not been

422 FERN (2004): Footprints in the Forest: ibid.

Forest Stewardship Council

212 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

satisfactory in a number of cases. The ongoing FSC certification of large-scale plantations
has also raised many concerns and prompted FSC to undertake a review of its Principle
10 dealing with plantations.” [review ongoing in 2008, the editor].

Main positive points of FSC423

�x Balanced participation of economic, social and environmental interests in decision-
making at all levels, including in the development of the standards.

�x Thorough and well formulated procedures.

�x A credible performance-based standards that qualifies for a consumer label: FSC
certified forests prohibit the clearing of natural forests for replacement by plantations,
exclude the use of GMO trees, includes the protection of high conservation value fo-
rests and afford the clear recognition of Indigenous Peoples’ rights.

Main negative points

�x Certification in absence of national standards is problematic. Phasing out of certifiers
standards as soon as possible is required. [Process ongoing in 2008, the editor].

�x Consultation processes are not always implemented as required on paper. Clear im-
provement is needed to ensure adequate consultation processes are carried out.

�x Current certification of large-scale industrial tree plantations has led to undermining
of lo-cal and national campaigns in a number of countries. A revision of Principle 10,
dealing with plantations, is urgently needed. [Review ongoing in 2008, the editor].

FERN’s Conclusion

“FSC remains by far the most independent, rigorous and, therefore, credible certifica-
tion system. Its national standards are performance-based and their development re-
quires full participation of all interest groups. The FSC’s baseline prohibits the conver-
sion of forests to plantations. GMO trees are explicitly excluded and the standard in-
cludes forest protection measures. FSC is also most advanced in recognition of forest
peoples’ rights. It rightfully uses a consumer label. For the FSC to retain the confi-
dence of the environmental and social movement for the future, however, it needs to

423 FERN (2004): Footprints in the Forest: ibid.

4. Beyond FSC: 4.3 Comparing certification systems

213 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

enforce stricter implementation of its procedures and seriously address the problems
associated with the certification of plantations. (…)

Considering these results, it should come as no surprise that for most NGOs the FSC
remains the only credible scheme. (…) Although much attention has been focused on
the threat for forest certification posed by the WTO, this report argues that that this
threat has been exaggerated. As long as a certification scheme fulfils international
rules for standardization, which most and notably the FSC does, then it is wholly WTO
compatible.

Many link discussions on forest certification with the verification of legality, necessary to
identify illegally sourced timber. It should be kept in mind however, that forest certification
schemes are not ideal tools to address illegal logging practices – although some schemes
are notably better in identifying illegal practices than others. Even these schemes are not
based sufficiently on the unannounced audits, continuous sampling and independent
monitoring of the chain of custody that are seen as essential for verification of legality. It is,
there-fore, advisable to disassociate the discussions on verification of legality and the qua-
litative auditing of forest management practices.

With the majority of certification schemes currently in operation certifying the current status
quo of forest management, the credibility of certification as a tool to improved forest man-
agement is on the line. Unless existing forest certification schemes improve and tighten
their procedures and practices, forest certification can achieve very little in improving forest
management. The FSC should still be seen as the benchmark for credible certification, as
it has clear minimum performance-based national standards and a balanced and inclusive
decision-making process. It is also transparent and has well developed certification, ac-
creditation, chain of custody and labeling procedures. Nonetheless, the FSC has also
come under close scrutiny for failing to implement its own policies, and will have to im-
prove its performance on the ground (rather than its procedures) to ensure forest certifica-
tion remains a credible tool for improving forest management.” 424

“FERN believes that certification can only have a positive impact at grass roots level, if it
can harness the market power of consumers – and their concerns about forests – to
change the balance of power. If certification schemes become too closely linked to the for-
estry industry, there is little chance they will contribute to a better balance of power. Unfor-
tunately, as this report shows, in most cases forest certification schemes are currently too

424 FERN (2004): Footprints in the Forest: ibid.

Forest Stewardship Council

214 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

closely linked to the forestry sector, and are therefore reinforcing the status quo of forest
management rather than improving it. There is widespread failure to recognize the rights of
forest-dependent people to participate in decision-making.”425

FSC certification more demanding than PEFC

In the summary of the discussion on the Role of Governments in timber certification of the
FAO/UNECE Timber Committee Policy Forum Marieta Koleva (2005) quoted:

“Dr. Bick (Federal Research Center for forestry and Forest Products, BFH, Germany)
pointed out some differences in the wording in the principles and criteria of FSC and
PEFC, which lead to different obligations for the forest managers from both schemes, and
thus make FSC certification more demanding. It might be questionable whether PEFC re-
quirements will be able to comply with the public timber procurement standard.” 426

“Markets Initiative”

The “Markets Initiative” is a team based in Canada with the goal to protect the world’s ancient
and endangered forests by creating new markets. The Montreal-based management consult-
ants ÉEM Inc. compared for the “Markets Initiative” the three dominating forestry certification
schemes acting in Canada: the FSC, the Canadian Standards Association (CSA), the Pro-
gram for the Endorsement of Forest Certifications (PEFC), and the Sustainable Forest Initia-
tive (SFI). The study is based on an analysis of the written standards of those schemes. In
October 2007 they published their study, designed to help paper purchasers determine which
certification system best suits their environ-mental paper procurement criteria. The “Markets
Initiative” summarizes that the FSC is the most effective certification system of those three for
achieving sustainable forest management in Canada.

“Unlike the other certification systems, namely CSA, SFI and PEFC, FSC is the only
one that prohibits the use of genetically modified trees, prevents the conversion of nat-

425 FERN (2004): Footprints in the Forest: Current Practice and Future Challenges in Forest Certification. FERN,
UK. http://www.fern.org/pubs/reports/footprints.pdf (as of June 2008)

426 Koleva, Marieta (2005): Forest certification – do governments have a role? Proceedings and Summary of Dis-
cussions at the FAO/UNECE Timber Committee Policy Forum, 2005. Geneva Timber and Forest Discussion Paper
44

4. Beyond FSC: 4.3 Comparing certification systems

215 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

ural forest to plantations and requires a precautionary approach to the management of
areas with high conservation value”.

The ÉEM inc. (2007)427 highlights their conclusions and findings, that in North America

“(…) A sustainable forest is most likely to exist under an FSC certification. FSC
strengths include the protection of ecologically important forests and the banning of the
conversion of natural forests into plantations. A CSA certification can be acceptable
but further knowledge of the forest and management practices is required. The CSA
standard does not address forest conversion into plantations, or protection of high
conservation value areas and wildlife habitat, other than those protected by govern-
ment. The SFI program is weaker with respect to forest management practices and the
lack of independence in the certification process in the past means that it is still strug-
gling with credibility issues. This survey formed the knowledge base of a paper pro-
curement tool for our client.

ÉEM Inc. generalized results were as follows:

�x “The SFI Program is weak with respect to forest management practices and the lack of
independence in the certification process in the past means that it has credibility is-sues.
Implementation of recent improvements will take time.

�x A CSA certification can be acceptable, but further knowledge of the forest and manage-
ment practices is required to assure the environmental performance of the forest is ade-
quately defined and managed.

�x A PEFC label is unreliable in Canada as it unconditionally endorses both CSA and SFI

�x The FSC certification is most likely to ensure a sustainable forest.”428

427 EEM Inc. (2007): Survey of Forestry Certification Schemes in Canada. For The Market Initiative.
http://www.eem.ca/index.php/case-studies/survey-of-forestry-certification-schemes-in-canada

428 EEM Inc. (2007): ibid.

Forest Stewardship Council

216 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

5. CONCLUSIONS

Database

For this qualitative review of “FSC’s outcomes and impacts” numerous academic papers,
journal articles, book chapters and analyses of NGOs were screened, to learn about the role
FSC has played in changing forests management practices positively and in supporting peo-
ple in managing their assets: forest managers, forest workers and communities, concession-
aires, forest stakeholders (such as consumers, indigenous people etc.) and also govern-
ments. The 180 different papers’ follow unequal research designs or focus on different topics,
hence outcomes quoted above are not easy to compare with each other and to summarize.
Only very few examples were found where FSC forest certification impact was assessed in an
ideal research setting including comparisons with control groups (e.g. Lima et al. 2008).

Still, summarizing all the different findings, it can be clearly stated that there are indeed, in
several different respects, numerous verified examples of positive impacts on forest manage-
ment that the stakeholder groups in the FSC community can proudly present.

Successful model with multiplication effects

FSC certification has been in use as an instrument to control and to promote responsible for-
estry for 15 years now. It is embedded in a general international trend towards developing
market-oriented policy instruments, involvement of non-state and voluntary initiatives in envi-
ronment and social policy control. The review of the literature provides strong evidence that
FSC is today recognized as a policy tool to address many forestry issues (Cashore 2006;
Conroy 2007; Meidinger et al.2005; Rametsteiner 2005; Carey & Guttenstein 2008 etc.). FSC
has established itself as one of the most influential market dynamics in the forestry and wood
industry sector, with its overarching goal of promoting responsible forest management. As a
reaction on FSC’s success other forest and other voluntary certification schemes have fol-
lowed (Gulbrandson 2008). Forest certification is now so broadly applied in the forestry and
wood industry sector that it is very unlikely ever to disappear.

Although the majority of interest groups involved are aware of the positive impact of forest
certification, it is still the subject of lively controversy and debate, focused on plantation for-
estry certification and beyond. For example, FSC’s three chamber governance structure and
the manner in which National Initiatives work globally with a common set of principles and
criteria is highlighted as one of FSC’s unique characteristics by many authors (Gale 2004;
Wood 2004). FSC’s lack of dominant timber company representatives and governments is
perceived by many FSC stakeholders as a clear advantage towards the development of bal-
anced standards and processes. The same fact has led some commentators to dismiss the

5. Conclusion

217 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

FSC arguing that without timber organizations it lacks credibility (Poore 2003), and without
government representation it lacks legitimacy (Schepers 2008). Another frequent reason for
debates around FSC is based on the very high expectations towards FSC, which are partly
beyond FSC’s intended scope of mission.

A strong link in a chain

FSC has grown in size and inclusiveness to influence the power relationships around envi-
ronmental, community and indigenous peoples interests (Cashore 2006). However, the litera-
ture also shows that effectiveness of FSC certification on different sectors varies, and the
momentum behind certification has been weak in developing countries. FSC can better ex-
pand its impact in countries with a supportive policy and regulatory frameworks with democ-
ratic space for civil society participation (Burger et al. 2005, van Kooten et al 2005, Quevedo
2006). A balanced set of national actors and donors working jointly on certification and the
policy and governance framework (so called “pre-condition for sustainable forest management
and its certification” by Richards 2004) is more promising to result in concrete certification
progress than when isolated donors focus mainly on a certification agenda. Where such a
positive political and institutional framework exists or develops, the national standard-setting
process has helped to create the political space for raising awareness of social and environ-
mental issues around natural forest and plantation management, for example providing forest
access to local people (examples are Bolivia and Brazil, Russia and Romania). FSC’s pro-
gress and impact is by far lower in countries with poorly defined land tenure rights and a high
degree of centralization in forest authority and decision-making, and attempts to promote cer-
tification outside a national FSC standard-setting process (examples from Malaysia, Indone-
sia), have been problematic. However, even from those countries success stories related to
improved forest management in certified forest operations can be reported. There are very
positive examples for the implementation of a wide range of far-reaching measures designed
to comply with FSC Criteria under Principles 2 & 3, and for significant advances in the protec-
tion of indigenous peoples’ rights from the Republic of Congo (Nelson 2003); at the same time
other groups (Freeman & Lewis 2007, Pokja Hutan Kaltim 2008) are calling certification bod-
ies to better perform and to facilitate consultation processes with local stakeholders based on
truly free, prior and informed consents.

Learning organization

Donor organizations are recognizing FSC’s potential to build the financial, human, social and
natural assets that support low-income people and communities. Still, community forestry
enterprises in the South have been certified slower than other operation types in temperate
and boreal forests (Humphries 2006) - and much slower than hoped by the FSC stakeholders

Forest Stewardship Council

218 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

(Ozinga, 2004; Guillery et al. 2007). This is in part because certification was not intended for
small operations (Butterfield 2005), but also due to a lack of supporting institutional and legal
frameworks in those countries. While FSC has introduced new and adapted policies accord-
ingly to address the issues and obstacles with certifying communities (SLIMFS and Group
certification policies), more adjustments are needed (Molnar 2003). But it is also noted that
certification of community forestry enterprises has increased 120% since 2001, with the ma-
jority taking place in Latin America (Humphries 2006), due to a better implementation of the
new corresponding FSC policies.

Impact on forest management

There is agreement globally that, apart from a sustained yield of timber supplies, sustainable
forest management includes social, environmental, economic, cultural and spiritual values. An
important question that has generally not been addressed in evaluating FSC and forest certifi-
cation is whether it has been “effective in promoting effective solutions to persistent and
pressing environmental and social policy problems” (Newsom 2006). Or, as FERN 2006
points out: “The center of the forest certification debate is the question: ‘”What does this mean
in practice?’” Some of the screened research papers are focusing on FSC’s impact on forest
management, leading to changes in the management. Their evaluations are based on an indi-
rect assessment against the certification reports (e.g. Thornber 2003; Gullison 2003, Hir-
schberger 2005, Newsom et al 2005). The authors reveal that certification has improved the
conservation status and enhanced biodiversity levels in forests. They found that forest certifi-
cation is indeed a catalyst for often substantial changes to diverse aspects of forest manage-
ment approaches, rather than a means of rewarding operations that were already conducting
excellent forestry before certification. While certification does attract industry leaders, even
these operations are required to make important changes to aspects of their operations as a
result of the certification process. The extensive preparation that many operations undergo
before their assessment means that the impacts represented in research papers are likely an
underestimate of the true impacts of forest certification.

The majority of improvements in certified forest management units have been described for
forest planning based on inventories; improved monitoring and evaluation; reduced impact
logging and improved silvicultural techniques; adoption of scientific methods, for example in
establishing permanent sample plots; and biodiversity conservation measures (Newsom et al.
2005; Bass et al. 2001). These and the wider policy benefits of FSC certification are often
clearly described, while livelihood and economic benefits appear to be less often identified.

There have also been important social benefits to local communities and forest workers, for
example, in favoring employment of local people and in the area of health and safety stan-
dards, since FSC forest management standards are generally above those demanded by na-
tional legislation and regulations, and their implementation is monitored by certification bodies

5. Conclusion

219 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

(Poschen 2003). In general, the impact of FSC certification on workers are both direct and
indirect (often reported e.g. from Russia, Brazil, e.g. by Viana 2003, Azevedo et al. 2003) and
as effecting new policy in relationship to workers, increasing the involvement of workers in
decisions, improving health and safety, and addressing issues over migrant labor (Thornber
2003, Bowling 2003, etc.).

The conventional ‘producer pays’ wisdom – and apparent contradictions

High cost of audits and documentation for complex ecologies, especially for the certification of
natural tropical forest management are often described as particularly difficult challenges.
Facts about market prices are difficult to find, as people are usually not willing to share infor-
mation about the financial situation. However, there is some published information of price
premia and also ample anecdotal evidences of off-the-record discussions with both sides indi-
cate that the economic benefits come in form of greater assurance of access to markets and,
in a large number of cases, actual higher cash prices, that are being paid quietly and consis-
tently (Conroy 2007). Frequent instances of recertification after 5 years also demonstrate that
the financial benefits of certification, together with the non-market benefits, are probably high-
er than the costs. When talking to members of certified communities in general, the more
positive aspects mentioned were economic and social and the more negative referred to the
certification process itself and its cost.

Among the non-market benefits, the encouragement of a more participatory forest policy
process is often highlighted as an important benefit in countries which have undergone a na-
tional FSC certification standard setting process (Ros-Tonen 2004, Richards 2004). Another
benefit often appreciated both in the North and in the South is “learning” through the certifica-
tion process. Researchers also highlight that dialogue and learning is taking place, but due to
differences in power and the lack of dedication to fostering social learning, the information
exchange is spontaneous and usually flows from certifier or FSC to community or partner or-
ganization. Increased mutual learning use of social learning between FSC, certifiers, manag-
ers, and support organizations could help improve both forest management and the applica-
tion of certification. (Frost 2003, Humphries et al. 2008). Also important are the direct effects
of consolidating or conferring land tenure or use right, as happened in Guatemala and Brazil.

Forest users including local communities and indigenous peoples, government management
agencies, environmental NGOs, logging companies and timber concessionaires all have di-
verse, and often conflicting, interests in how forests are managed. Each of these groups – and
the individuals who represent them – is rooted within a variety of cultures that influence the
ways they view and interact with a forest. Forests are often sites where social and political
conflicts are played out; these conflicts frequently derive from conflict over access to the for-
est, and the formal and informal means by which people gain that access. Therefore, deciding
what practices qualify as ‘good’ or ‘sustainable’ forest management is complex and controver-

Forest Stewardship Council

220 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

sial, with no objective or simple or scientifically based answer. From a sustainable develop-
ment perspective, good forest management should be a compromise between ecological,
social and economic interests. FSC’s approach is therefore to develop a vision of what can be
considered sustainable forest management in a particular country or region, with the full par-
ticipation of all stakeholders and, particularly, the local people who own or use the forest.
While many non governmental organizations recognize FSC for this approach to credible for-
est certification schemes, this also raises very high expectations that FSC cannot always
meet in a short timeframe, leading to frustration among some stakeholders.

A qualitative evaluation of external impacts commissioned by an FSC sponsor summarizes:
“(…) one commonality among FSC stakeholders is that they place high value on FSC and
care deeply about the communities and people who reside in or depend on forests. Overall,
FSC has proven to be a powerful tool that can benefit communities, workers and indigenous
peoples. However, there are a number of challenges that remain and are only likely to grow
as FSC expands. Key among them is having the resources to ensure that the FSC Social
Principles are being implemented on the ground and in a consistent manner. In conclusion,
FSC has become a credible international body that many look to as a tool to improve liveli-
hoods for people dependent on forests.” (Guillery et al. 2007).

Research needs

Although research on FSC’s impact on a broad range of issues has been conducted by sev-
eral different organizations and individuals since the early years of FSC, not much systematic
or comparable research has been done so far. Only recently researchers are in direct contact
with FSC to organize more streamlined access to impact assessments. An attempt to apply a
systematic approach using selected indicators was not successful due the fragmentary and
anecdotal nature of the available information. Much more systematic work based on ideal re-
search settings including comparisons with control groups and with repetitions of the research
design is needed to better demonstrate FSC’s strengths and weaknesses of impacts in the
numerous fields of influence. There is a need for further studies on certification impacts in
order to advise policy-makers and stakeholders on how to best use certification as a soft pol-
icy instrument for achieving intended goals and objectives. More systematic studies covering
both forest management units and national level impacts (which are rarely systematically as-
sessed) would be useful. Future research could therefore have a broader focus rather than
just limiting itself to the forest management level issues. This is important as many impacts
are indirect and broader than those observed on the ground. The question of how to fund
such research will also need to be tackled.

References

221 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

REFERENCES

Arboleda, Maria Ofelia and Perez, Noemi (2008): Evaluation of the FSC Small and Low inten-
sity forest management (SLIMF) Initiative. Evaluation commissioned by the FSC IC.
www.fsc.org DRAFT.

Asmus, Peter (2006): Strategy & Management: NGO engagement and partnerships - Ten
lessons for corporations. Ethical Cooperation (31.July 2006)
http://www.ethicalcorp.com/content.asp?ContentID=4412 (as of 22.June 2008)

Baharuddin, H.G., Simula, Markku (2001): Framework for an Auditing System for ITTO’s Crite-
ria and Indicators for Sustainable Forest Management.

Balch, Oliver (2008): Latin America: Brazil – Losing the battle in the Amazon. Ethical Coop-
eration (14 July 2008). http://www.ethicalcorp.com/content.asp?ContentID=6002 (as of 22.
July 2008)

Bass, Stephen; Thornber, Kristi; Markopoulos, Matthew; Roberts, Sarah & Grieg-Gran, Mary-
anne (2001): Certification’s Impacts on Forests, Stakeholders and Supply Chains. Interna-
tional Institute for Environment and Development, London.
http://www.iied.org/pubs/pdfs/9013IIED.pdf

Bennett, Elizabeth (2000): Timber certification: where is the voice of the conservationists?
Conservation Biology 14: 921-923.

Bennett, Elizabeth L. (2001): The joint effort of timber certification. Conservation Biology, Vol.
15. No.2. Blackwell Publishing for Society for Conservation Biology.

Bihlmaier, Christian Peter (2008): The current market development of certified paper - Special
emphasis on German publishers. Final thesis Tropical Forestry (BSc) and Forest Economics
(Dipl.Ing.FH) Larenstein University of Professional Education.

Blankenburg, F. (1995): Methods of Impact Assessment Research Programme: Resource
pack and discussion. The Hague: Oxfam UK/I and Novib.

BMZ, GTZ, CoC Round Table (2006): Shaping globalization – Impacts of voluntary standards.
International Conference. 24 –25 October 2006, Berlin.

Bowling, Jill (2003): Community level participation of workers in forest certification: does it
work? In: Meidinger, E., C. Elliott, and G. Oesten (eds.) (2003) “Social and political dimen-
sions of forest certification”. Remagen-Oberwinter, Germany: Dr. Kessel. pp.63-82.

Brown, Nicholas R.; Noss, Reed F.; Diamond, David D. & Myers, Mariah N. (2001): Conser-
vation Biology and Forest Certification: working together towards ecological sustainability.
Journal of Forestry. August 2001; 99; 8; Career and technical education.

Forest Stewardship Council

222 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Burger, Dietrich; Hess, Jürgen; Lang, Barbara (Eds.) (2005): Forest Certification: An innova-
tive instrument in the service of sustainable development? Deutsche Gesellschaft fuer Tech-
nische Zusammenarbeit (GTZ) GmbH, Eschborn, Germany.

Butterfield, Rebecca; Hansen, Eric; Fletcher, Richard & Nikinmaa, Hanna (2005): La certifica-
ción forestal y las pequeñas empresas forestales: Key Trends and Impacts - Benefits and
Barriers. In Forest Certification and Small Forest Enterprises, Forest Trends and Rainforest
Alliance: Forest Trends.

Carey, Christine (2008/1): E047 Governmental Use of Voluntary Standards Case Study 2:
Bolivia and Forest Stewardship Council Standards. ISEAL Alliance. (As of Sept 2008:
www.isealalliance.org/_data/n_0001/resources/live/E047_Bolivia_FSC.pdf)

Carey, Christine (2008/2): E049 Governmental Use of Voluntary Standards Case Study 4:
The Guatemalan Maya Biosphere Reserve and Forest Stewardship Council Standards. ISEAL
Alli-ance. (As of Sept 2008:
www.isealalliance.org/_data/n_0001/resources/live/E049_Guatemala_FSC.pdf)

Carey, Christine & Guttenstein, Elizabeth (2008): R079 Governmental Use of Voluntary Stan-
dards: Innovation in Sustainability Governance. ISEAL Alliance. (As of Sept 2008:
www.isealalliance.org/_data/n_0001/resources/live/R079_GUVS_Innovation_in_Sustainability
_Governance.pdf)

Carrera, Fernando; Stoian, Dietmar; Campos, J.J.; Morales, J. & Pinelo, Gustavo (2006): For-
est certification in Guatemala. In B. Cashore, F. Gale, E. Meidinger and D. Newsom, eds.
Confront-ing sustainability: forest certification in developing and transitioning countries, PP.
363-406. New Haven, Connecticut, USA. Yale School of Forestry and Environmental Studies.
(As of June 2008:
http://www.yale.edu/forestcertification/symposium/pdfs/guatemala_symposium.pdf)

Cashore, Benjamin (2002): Legitimacy and the Privatization of Environmental Governance:
How Non-State Market-Driven (NSMD) Governance Systems Gain Rule-Making Authority.
Governance Journal 15 (4): 503-529.

Cashore, Benjamin; Auld, Graeme & Newsom, Deanna (2004): Governing Through Markets:
Forest Certification and the Emergence of Non-state Authority. Yale University Press, New
Haven, USA, ISBN: 0-300-10109-0.

Cashore, Benjamin; Auld, Graeme & Newsom, Deanna (2004): The United States’ Race to
Certify Sustainable Forestry: Non-State Environmental Governance and the Competition for
Policy-Making Authority. Business and Politics Volume 5, Issue 3.
http://environment.yale.edu/cashore/pdfs/2004/04_business_bleforestry.pdf (as of June 2008)

Cashore, Benjamin; Gale, Fred; Meidinger, Errol; Newsom, Deanne (2006): Confronting Sus-
tainability: Forest Certification in developing and transitioning countries. In: Environment. Vol
48, Nr 9, Nov 2006, p 6 - 25. http://www.heldref.org/env.php © Benjamin Cashore, Fred Gale,

References

223 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Errol Meidinger, and Deanna Newsom, 2006. http://environment.yale.edu/publication-series
/natural_resource_management /2538/confronting_ sustainability_forest/ (as of June 2008)

Cashore, Benjamin; Auld, Graeme; Lawson, James & Newsom, Deanna (2007): The Future of
Non-State Authority on Canadian Staples Industries: Assessing the Emergence of Forest Cer-
tification.
http://www.policyandsociety.org/archive/vol26no1/vol26no1_cashore_auld_lawson_newsom.p
df

Castral, A. P. (2004): Impacto da Certificação Florestal nas Condições de Trabalho no Com-
plexo Florestal. Dissertação (Mestrado em Engenharia de Produção) – Univ. Federal de São
Carlos, Mexico.

Cauley, Henry A.; Peters, Charles M.; Donovan, Richard Z. & O’Connor, Jennifer M. (2001):
Forest Stewardship Council Certification. Conservation Biology, Vol. 15. No.2. Blackwell Pub-
lishing for Society for Conservation Biology.

Clarke, J. (2000): Social and Environmental Aspects of the Forest Management Certification
Process: A Discussion of Social Assessment Components in South Africa, IIED, London.

Colchester, Markus (2004): Forest certification in Indonesia. Annex 4 In: Richards, Michael
(ed.): Certification in complex socio-political settings: Looking forward to the next decade.
Forest Trends. Washington, D.C.; http://www.forest-trends.org and
https://www.gtz.de/en/dokumente/en-d99d-certification-in-Complex-Settings-Annex4.pdf

Conroy, Michael E. (2007): Branded! - How the ‘certification revolution’ is transforming global
corporations. New Society Publishers ISBN: 9780865715790

Conroy, Michael (2008): Feasibility study: On the dual certification of Fairtrade and FSC forest
products. Internal study for Fairtrade Labelling Organizations (FLO) and FSC. Unpublished.

Cossalter, Christian & Pye-Smith, Charlie (2004): Fast-Wood Forestry. Myths and Realities.

CIFOR (Center for International Forestry Research), Forest Perspectives.

Counsell, Simon and Loraas, Kim T. (2002): Trading in Credibility. The myth and reality of the
Forest Stewardship Council. Rainforest Foundation UK;
http://www.wrm.org.uy/actors/FSC/Trading_Credibility.pdf (as of June 2008)

Coventry, Peter (2001): Forest Certification and Genetically Engineered Trees: Will the two
ever be compatible? O.F.I. Occasional Papers No. 53
http://www.plants.ox.ac.uk/ofi/pubs/OP53.pdf

De Corso, Enrico; De Smet, Sanne; Fernández, Ignacio; Harrison, Duncan; Poortinga, Ate &
Woelders, Lineke (2008): Literature study and comparative analysis of the benefits of FSC
certifi-cation in community forestry. (Supervisor Prof. Freerk Wiersum). Wageningen Univer-
sity and Re-search Center, Wageningen.

Forest Stewardship Council

224 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Eba’a Atyi, Richard and Simula, Markku (2002): Forest Certification: Pending Challenges for
tropical timber. Yokohama, Japan: International Tropical Timber Organization, 2002. Series:
ITTO technical series, no. 19

Ebeling Johannes (2005): Market-based conservation and global governance: Can forest
certification compensate for poor environmental law enforcement? Insights from Ecuador and
Bolivia. Thesis presented to the Albert-Ludwigs-Universität Freiburg.

Ebeling, Joachim (2005): The Effectiveness of Market-based Conservation: Can forest certifi-
cation compensate for poor environmental regulation in the tropics? Paper prepared for the
2005 Berlin Conference on the Human Dimensions of Global Environmental Change “Interna-
tional Organizations and Global Environmental Governance”, Berlin, Germany, 2-3 December
2005.

Ebeling, Joachim & Yasue, Mai (2008): The effectiveness of market-based conservation in the
tropics: Forest certification in Ecuador and Bolivia. Journal of Environmental Management
(2008) doi:10.1016/j.jenvman.2008.05.003

EEM Inc. (2007): Survey of Forestry Certification Schemes in Canada. For The Market Initia-
tive. http://www.eem.ca/index.php/case-studies/survey-of-forestry-certification-schemes-in-
canada

Elliott, Chris (2000): Forest Certification: A policy Perspective. CIFOR Thesis Series. Bogor.

FAO (2000): Certification and forest product labelling: a review. 18th Session of the Asia Pa-
cific Forestry Commission, Noosaville, Queensland, Australia, 15-19 May 2000.
ww.fao.org/docrep/meeting/X5967E.html

Federal Ministry of Economic Cooperation and Development, Germany (January 2007): Ger-
man Development Cooperation in the Forest Sector: Approach – Impact – Prospects.
http://www.bmz.de/en/service/infothek/buerger/ForestSector.pdf

FERN (2004): Footprints in the Forest: Current Practice and Future Challenges in Forest

Certification. FERN, UK. http://www.fern.org/pubs/reports/footprints.pdf (as of June 2008)

Forestry Commission England and Department for Environment, Food and Rural Affairs.
(2003): The English Woodland Grand Scheme.

Freeman, Luke; Lewis, Jerome et al. (2007): Free, Prior and Informed Consent: implications
for sustainable forest management in the Congo Basin. With Sophie Borreill-Freeman, Chris-
toph Wiedmer, Jane Carter, Nicole Clot, and Belmond Tchoumba (SECO financed study, final
study will be released in summer 2008.)

Frost, Bob; Mayers, James & Roberts, Sarah (2003): Growing credibility? The impact of certi-
fication on forests and people in South Africa. International Institute for Environment and De-
velopment, London. http://www.iied.org/pubs/pdfs/G00412.pdf

References

225 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

FSC (2000): FSC Principles and Criteria Document 1.2, Forest Stewardship Council, A.C.,
rev. Feb. 2000

FSC Global Strategy (2007): Strengthening Forest Conservation, Communities and Markets.
The Global Strategy of the FSC. Forest Stewardship Council A.C., www.fsc.org

FSC (2002): Report on the Questionnaire to Assess the Impacts of the FSC Percentage
Based Claims Policy. www.fsc.org.

Gale, Fred & Haward, M.G. (2004): Public accountability in private regulation: contrasting
models of the Forest Stewardship Council (FSC) and Marine Stewardship Council (MSC).
Proceedings of the Australasian Political Studies Association Conference, 29 September-1
October 2004, Adelaide, Australia.

Ghazoul, Jaboury (2001): Barriers to Biodiversity Conservation in Forest Certification. Con-
servation Biology, Vol. 15. No.2. Blackwell Publishing for Society for Conservation Biology.

Glück, Peter; Rayner, Jeremy & Cashore, Benjamin (2005): Change in the Governance of
Forest Resources. In: Mery, Gerardo; Alfaro, Rene; Kanninen, Markku and Labovikov, Maxim
(eds.) (2005): Forests in the Global Balance – Changing Paradigms. IUFRO World Series,
Vol. 17. Helsinki, 51-74.
http://www.yale.edu/forestcertification/pdfs/2005/2005%20%20Change%20in%20the%20Gov
ernance%20of%20Forest%20Resources.pdf (as of June 2008)

Greenpeace International (2008): Wood products legality verification systems - An assess-
ment. Technical Report. http://www.greenpeace.org/international/press/reports/lvs-
assessment (as of June 2008).

Guedes Pinto, Luis Fernando; Stanley, Patricia; Cota Gomes, Ana Patricia; Robinson, Dawn
(2008): Experience with NTFP certification in Brazil. Forest, Trees and Livelihoods, Vol 18, pp
37-54.

Guillery, Phil; Haslett Marroquin, Reginaldo and Hampton, Maree (2007): Ford Foundation
Funding to the Forest Stewardship Council: A Qualitative Review of External Impacts. A confi-
dential report to the FSC International Center.

Gulbrandsen, Lars H. (2004). Overlapping Public and Private Governance: Can Forest Certifi-
cation Fill the Gaps in the Global Forest Regime? Global Environmental Politics 4(2): 75-99.

Gulbrandsen, Lars H. (2008): Accountability Arrangements in Non-State Standards Organiza-
tions: Instrumental Design and Imitation. Fridtjof Nansen Institute, Norway.

Gullison, R. E. (2003): Does forest certification conserve biodiversity? Oryx Vol 37 No 2 April
2003; http://www.yale.edu/forestcertification/pdfs/03_oryx_certification.pdf (as of June 2008)

Forest Stewardship Council

226 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Guynn, David C. Jr.; Guynn, Susan T.; Layton, Patricia A. & T. Bently Wigley (2004): Biodi-
versity Metrics in Sustainable Forestry Certification Programs. Journal of Forestry • April/May
2004 p. 46-52.

Hayward, J., Vertinsky, I., (1999): What managers and owners think of certification. Journal of
Forestry 97 (2), 13– 17.

Higman, Sophie & Nussbaum, Ruth (2002): How standards constrain the certification of small
forest enterprises. Report for UK DFID Forestry Research Programme.

Hirschberger, Peter (2005): The Effects of FSC-certification in Estonia: an analysis of correc-
tive action requests. World Wildlife Fund Forest Programme. 18 p.
http://www.panda.org/downloads/forests/finalanalysisestonia.pdf (as of June 2008)

Hirschberger, Peter (2005): The Effects of FSC-certification in Germany: an analysis of cor-
rective action requests. World Wildlife Fund Forest Programme. 48 p.
http://www.panda.org/downloads/forests/fscanalysisgermany.pdf (as of June 2008)

Hirschberger, Peter (2005): The Effects of FSC-certification in Latvia: an analysis of corrective
action requests. World Wildlife Fund Forest Programme. 29 p.
http://www.panda.org/downloads/forests/fscanalysislatvia.pdf (as of June 2008)

Hirschberger, Peter (2005): The Effects of FSC-certification in Russia: an analysis of correc-
tive action requests. World Wildlife Fund Forest Programme. 25 p.
http://www.panda.org/downloads/forests/fscanalysisrussia.pdf (as of June 2008)

Hirschberger, Peter (2005): The Effects of FSC-certification in Sweden: an analysis of correc-
tive action requests. World Wildlife Fund Forest Programme. 25 p.
http://www.panda.org/downloads/forests/fscanalysissweden.pdf (as of June 2008)

Hirschberger, Peter (2005): The Effects of FSC-certification in the United Kingdom – benefits
of FSC Quantified-Abstract by WWF. http://assets.panda.org/downloads/caranalysisuk.pdf (as
of June 2008)

Hughell, David & Butterfield, Rebecca (2008): Impact of FSC Certification on Deforestation
and the Incidence of Wildfires in the Maya Biosphere Reserve. Rainforest Alliance.
http://www.rainforest-alliance.org/forestry/documents/peten_study.pdf (as of June 2008)

Humphries, Shoana S. and Kainer, Karen A (2006): Local perceptions of forest certification for
community based enterprises. Forest Ecology and Management, Elsevier 235: 30-43.

Humphries, Shoana S. & Kainer, Karen A. (2008): The certification process for community-
based forest enterprises: Insights from local actors and a call for social learning. (Forthc.)
Corr. author shoana@ufl.edu.

IMAFLORA (ed.) (2008): Impact of FSC Forest Certification on Agroextractive Communities of
the State of Acre, Brazil. By Ana Carolina B. de Lima, André Luiz Novaes Keppe, Marcelo

References

227 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Corrêa Alves, Rodrigo Fernando Maule and Gerd Sparovek; University of São Paulo and En-
tropix Engineering Company. http://www.rainforest-
alliance.org/resources/documents/san_coffee_acre.pdf (as of July 2008)

Instituto de Pesquisa Ambiental da Amazônia (IPAM) (2006): Short-term effects of reduced-
impact logging on eastern Amazon fauna. Forest Ecology and Management 232 (2006) 26–
35.

Johnson, S. (2007): Tropical Forest Update 17/2, Editorial. ITTO, 2007.

Joint NGO Statement (2001): Why the PEFC, SFI and CSA are not Credible Forest Certifica-
tion Systems: 21 May. DGVIII of the European Commission. European Union Forest Re-
source Network. http://www.fern.org/pubs/ngostats/whypefc.pdf (as of June 2008)

Karpachevskiy, Michal (2003): Priluzye Model Forest, Russia. Case study In: Michael Rich-
ards (2004): Certification in Complex Socio-Political Settings. Washington, D.C.. © 2004 For-
est Trends. http://www.forest-trends.org.

Keeton, William S.; Foster, Bryan C. & Wang, Deane (2008): An Exploratory Post-Harvest
Comparison of Ecological and Economic Characteristics of Forest Stewardship Council Certi-
fied and Uncertified Northern Hardwood Stands. Journal of Sustainable Forestry, Vol. 26(3)
2008, Available online at http://jsf.haworthpress.com.

Koleva, Marieta (2005): Forest certification – do governments have a role? Proceedings and
Summary of Discussions at the FAO/UNECE Timber Committee Policy Forum, 2005. Geneva
Timber and Forest Discussion Paper 44.

Kollert, Walter & Lagan, Peter (2006): Do certified tropical logs fetch a market premium? A
comparative price analysis from Sabah, Malaysia. Sabah Forestry Department Malaysia.

Laschefski, Klemens (2002): Nachhaltige Entwicklung durch Forstwirtschaft in Amazonien?
Geographische Evaluierungen des Forest Stewardship Council. Dissertation Univ. Heidelberg.
Reference: http://www.ub.uni-heidelberg.de/archiv/2975/ (as of June 2008)

Lentini, M.; Verissimo, A.; Pereira, D. (2005): A Expansão Madeireira na Amazônia. O Estado
da Amazônia No 2. www.imazon.org.br . IN: Burger, Hess, & Lang (Eds.): Forest Certifica-
tion: An innovative instrument in the service of sustainable development? GTZ GmbH, Esch-
born, Germany.

Malaysian Timber Bulletin MTB (1999): Safeguarding competitiveness and sustainability of
primary commodities through EMS. Malaysian Timber Bulletin 5 (6): 8-9.

Mallet, Patrick and Karmann, Marion (2000): Certification of NTFPs: An emerging field,
ETFRN 32. Also available at http://www.etfrn.org/etfrn/newsletter/pdf/etfrnnews32.pdf

Macqueen, Duncan J., Dufey, A. & Patel, B. (2006): Exploring fair trade timber. London, UK,
IIED. www.iied.org/pubs/pdf/full/13530IIED.pdf (as of June 2008)

Forest Stewardship Council

228 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Macqueen, Duncan J. (2007): Connecting small enterprises in ways that enhance the lives of
forest-dependent people. IIED. IN: Small-scale forestry. Unasylva No. 228 Vol. 58, 2007/3
FAO Rome. FAO Corporate document Repository.
http://www.fao.org/docrep/010/a1346e/a1346e07.htm (as of June 2008)

Macqueen, Duncan J. (2008): A cut above: building the market for fair trade timber. Sustain-
able Development Opinion Papers International Institute for Environment and Development,
London. http://www.iied.org/pubs/pdfs/17033IIED.pdf (June 2008)

Macqueen, D., Dufey, A., Gomes, A.P.C., Nouer, M.R., Suárez, L.A.A., Subendranathan, V.,
Trujillo, Z.H.G., Vermeulen, S., Voivodic, M. de A. & Wilson, E. (2008): Distinguishing com-
munity forest products in the market: Industrial demand for a mechanism that brings together
forest certification and fair trade. IIED Small and Medium Forestry Enterprise Series No. 22.
IIED, Edinburgh, UK.

Markopoulos, Matthew D. & Thornber, Kirsti (2000): Certification: its impacts and prospects
for Community Forests, Stakeholders and Markets. IIED. London.

Markopoulos, Matthew D. (2002): Role of Certification in Community Based Enterprises. In: In
Meidinger, E., Elliott, C. and Oesten, G.(eds). Social and political dimensions of forest certifi-
cation, www.forstbuch.de.

May, Peter H., Da Vinha, Valeria G. & Macqueen, Duncan J. (2003): Small and medium forest
enterprise in Brazil. London, UK, Grupo Economia do Meio Ambiente e Desenvolvimento Sus-
ten-tável & IIED.http://www.iied.org/pubs/pdfs/9538IIED.pdf (as of June 2008)

Mechel, Friederike; Meyer-Ohlendorf, Nils; Sprang, Peter & Tarasofsky, Richard G. (2006):
Public Procurement and Forest Certification: Assessing the Implications for Policy, Law and
International Trade Comparing major certification schemes: FSC, PEFC, CSA, MTCC and
SFI. “Ecologic”-Report in Cooperation with Chatham House. (as of June 2008)
http://www.ecologic.de/download/projekte/900-949/933/933_final_report.pdf

Meidinger, Errol (2003): Forest Certification as Environmental Law Making. In: Meidinger, E.,
C. Elliott, and G. Oesten (eds.) Social and political dimensions of forest certification. Rema-
gen-Oberwinter, Germany: Dr. Kessel. pp.219-233.

Molnar, A. (2003): Forest Certification and Communities: Forward to the Next Decade. Forest
Trends. Washington, D.C.

MVregio Landesdienst mv/sn (04.07.2008): FSC setzt Zertifikat für Nationalparkwälder MV's
wieder ein. http://www.mvregio.de/show/143998.html &
http://www.umweltruf.de/news/111/news0.php3?nummer=14365

Nasi, Robert; Brown, D.; Wilkie, D.; Bennett, E.; Tutin, C.; van Tol, G.; & Christophersen, T.
(2008): Conservation and use of wildlife-based resources: the bushmeat crisis. Secretariat of

References

229 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

the Convention on Biological Diversity, Montreal, and Center for International Forestry Re-
search (CIFOR), Bogor. Technical Series no.33, 50 pages.

Nebel, Gustav; Quevedo, Lincoln; Bredahl Jacobsen, Jette & Helles, Finn (2003): Develop-
ment and economic significance of forest certification: the case of FSC in Bolivia. Forest Pol-
icy and Economics, Volume 7, Issue 2, Elsevier.

Nelson, John (2006): Protecting Indigenous Rights in the Republic of Congo through the Ap-
plication of FSC Standards in Forest Plans: A review of progress made by Congolaise Indus-
trielle des Bois (CIB) against FSC Principles 2 and 3. Forest Peoples Programme. (as of Au-
gust 2008:
http://www.forestpeoples.org/documents/africa/congo_cib_prog_rev_jan06_eng.pdf)

Newsom, Deanna; Bahn, V. & Cashore, Ben (2005): Does Forest Certification Matter? An
Analysis of Operation-Level Changes Required During the SmartWood Certification Process
in the United States; ScienceDirect, Forest Policy and Economics 9 (2006) 197– 208, El-
sevier.
http://www.yale.edu/forestcertification/pdfs/2006/2006newsombahncashoreFORPOL394.pdf
(as of June 2008)

Newsom, Deanna and Hewitt, Daphne (2005): The Global Impacts of SmartWood Certifica-
tion. Final Report of the TREES Program for the Rainforest Alliance. http://www.rainforest-
alliance.org/programs/forestry/perspectives/documents/sw_impacts.pdf (as of June 2008)

Newsom, Deanna; Bensel, Terrence & Bahn, Volker (2008): Are There Economic Benefits
from Forest Stewardship Council (FSC) Certification? An Analysis of Pennsylvania State For-
est Timber Sales. WORKING PAPER. (as of 8 April 2008).
http://www.dovetailinc.org/documents/working_paper.pdf

Nussbaum, Ruth & Simula, Markku (2004): Forest Certification. A Review of Impacts and As-
sessment Frameworks. Research Paper September 2004 A TFD Publication. The Forests
Dialogue. Yale University School of Forestry & Environmental Studies.
www.theforestsdialogue.org

Oeverdevest, C, and Rickenbach, M.G. 2006. Forest certification and institutional governance:
An empirical study of Forest Stewardship Council certificate holders in the United States. For-
est Policy and Economics 9(1): 93-102. Quoted in: Newsom, Deanna; Bensel, Terrence &
Bahn, Volker (2008): Are There Economic Benefits from Forest Stewardship Council (FSC)
Certification? An Analysis of Pennsylvania State Forest Timber Sales. WORKING PAPER. (as
of 8 April 2008). http://www.dovetailinc.org/documents/working_paper.pdf (as of July 2008)

Oliver, Rupert (2005): Price Premium for Verified Legal and Sustainable Timber. A Study for
the UK Timber Trade Federation (TTF) and Department for International Development (DFID).
July 2005. In: Purbawiyatna, A. & Simula, M. (2008): Comparability and acceptance of forest
certification systems. Main Report. ITTO

Forest Stewardship Council

230 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Oliver, Rupert (2006): Price premiums for verified legal and sustainable timber. A study for the
UK Timber Trade Federation (TTF) and Department for International Development (DFID). 17
February 2006.

Ota, Ikuo (2006): Experiences of a Forest Owners' Cooperative in using FSC forest certifica-
tion as an environmental strategy. In: Small-scale Forestry, Volume 5, Number 1, March 2006,
pp. 111-125(15), Springer. http://www.ingentaconnect.com/klu (as of June 2008)

Ota, Ikuo (2007): A forest owners’ cooperative in Japan: obtaining benefits of certification for
small-scale forests. Faculty of Agriculture, Ehime University, Matsuyama, Japan. In: Small-
scale forestry. Unasylva No. 228 Vol. 58, 2007/3 FAO Rome. FAO Corporate document Re-
pository. http://www.fao.org/docrep/010/a1346e/a1346e17.htm (as of June 2008)

Ozinga, Saskia (2000): The limits of forest certification. Published by FERN 24.11.00
http://www.fern.org/pubs/articles/limits.htm (as of June 2008)

Pattberg, Phillip H. (2006): Private governance and the South: lessons from global forest poli-
tics. Vrije Universiteit Amsterdam - Institute for Environmental Studies.

Pinchot Institute for Conservation (1998): Certification of Pennsylvania State Forest Lands:
Exploring Issues and Opportunities. Sum. Rev. Nov. 21, 1997 Workshop, Rachel Carson
State Office Building: Harrisburg, PA. Quoted in: Newsom, D.; Bensel, T. & Bahn, V. (2008):
Are There Economic Benefits from FSC Certification? An Analysis of Pennsylvania State For-
est Timber Sales. WORKING PAPER. (as of 8 April 2008).
http://www.dovetailinc.org/documents/working_paper.pdf (as of July 2008)

Pierce, Alan; Shanley, Patricia & Laird, Sarah (2003): Certification of non-timber forest prod-
ucts: Limitations and implications of a market-based conservation tool. Paper presented at
The International Conference on Rural Livelihoods, Forests and Biodiversity, 19-23 May 2003,
Bonn, Germany. http://www.cifor.cgiar.org/publications/corporate/cd-roms/bonn-
proc/pdfs/papers/T5_FINAL_Pierce.pdf

Pokja Hutan Kaltim & Forest Peoples Programme (2007): Can't see the people for the trees.
Assessment of the free, prior and informed consent agreement between Sumalindo and the
com-munity of Long Bagun, district of Kutai Barat, East Kalimantan province. FPIC Working
Papers; (as of Aug. 2008:
http://www.forestpeoples.org/documents/law_hr/fpic_indonesia_jun07_eng.pdf)

Poore, Duncan (2003): Changing Landscapes : The Development of the International Tropical
Timber Organization and Its Influence on Tropical Forest Management. Earthscan.

Poschen, Peter (2003): Economic and Social Justice. In: Meidinger, E., C. Elliott, and G. Oes-
ten (eds.) Social and political dimensions of forest certification. Remagen-Oberwinter, Ger-
many: Dr. Kessel. pp.63-82.

References

231 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

PricewaterhouseCoopers (2007): Sustainable Investments for conservation – The business
case for biodiversity. A study on behalf of the WWF. Executive Summary. WWF Germany. (as
of June 2008:
http://www.pwc.com/extweb/pwcpublications.nsf/docid/4FE9CE9D78BFBE21852572890054E
CC0)

Ptichnikov, Andrei & Park, John (2005): Strengthening Russia’s Engagement with Market-
based Corporate Social Responsibility (CSR): Conclusions and Recommendations from Ex-
perience in Forestry and Lessons for other Sectors. For International Finance Corporation and
the World Bank, co-financed by European Union. (As of June 2008:
http://siteresources.worldbank.org/INTRUSSIANFEDERATION/Resources/02072006_eng.pd)

Putz, Francis E. & Romero, Claudia (2001): Biologists and timber certification. Conservation
Biology, Vol. 15. No.2. Blackwell Publishing for Society for Conservation Biology.

Purbawiyatna, Alan & Simula, Markku (2008): Comparability and acceptance of forest certifi-
cation systems. Main Report. International tropical timber organization (ITTO).
http://www.ardot.fi/Documents/Mainreport_Jan14.doc (as of June 2008)

Quevedo, Lincoln (2006): Forest Certification in Bolivia. In: Cashore, B.; Gale, F.; Meidinger,
E.; Newsom, D. (2006): Confronting Sustainability: Forest Certification in developing and tran-
sition-ing countries. In: Environment. Vol 48, Nr 9, Nov 2006, p 6 - 25.
http://www.heldref.org/env.php © Benjamin Cashore, Fred Gale, Errol Meidinger, and Deanna
Newsom, 2006.

Quinn, James E. (2000): in the Foreword of “Forest Certification in Sustainable Development:
Healing the Landscape, by Walter Smith and Chris Maser, CRC Press.

Rametsteiner, Ewald (2000): Sustainable Forest Management Certification: Frame Condi-
tions, System Designs and Impact Assessments; Min. Conf. on the Protection of Forests in
Europe, Liaison Unit Vienna.

Rametsteiner, Ewald (2000): The role of governments in SFM-certification. In:
Diskussionspapiere - Institut fuer Sozioökonomik der Forst- und Holzwirtschaft (Austria).

Rametsteiner, Ewald (2002): The role of governments in forest certification - a normative
analysis based on new institutional economics theories; Journal of Forest Sector Policy and
Economics 4 (3) (2002) pp. 163-173

Rametsteiner, Ewald & Simula, Markku (2003): Forest certification—an instrument to promote
sustainable forest management? Journal of Environmental Management 67 (2003) 87–98, El-
sevier. www.elsevier.com/locate/jenvman.

Rehbinder, Eckard (2003): Forest Certification and Environmental Law In: Meidinger, E., C.
Elliott, and G. Oesten (eds.) Social and political dimensions of forest certification. Remagen-
Oberwinter, Germany: Dr. Kessel. pp.63-82.

Forest Stewardship Council

232 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Renström, Margaret for Worldwide Fund for Nature WWF (2007): Position paper on Forest
certifi-cation. http://assets.panda.org/downloads/wwf_forest_certification_pp_oct07.pdf (as of
06/2007)

Renström, Margareta & Rainey, Margaret (WWF Sweden) (2001): Social issues and the For-
estry Stewardship Council. Sustainable Development International 4, 137–139.
http://www.p2pays.org/ref/40/39769.pdf (as of June 2008)

Rezende de Azevedo, Tasso & Giacini de Freitas, André (2003): Forest certification in Brazil:
The parallel evolution of community forest management in the Brazilian Amazon and FSC
certification. AND: Direct Impacts of certification on working conditions: the case of Brazil.
IMAFLORA (Instituto de Manejo e Certificação Florestal e Agrícola). IN: Molnar, A. (2003):
Forest Certification and Communities: Forward to the Next Decade. Forest Trends. Washing-
ton, D.C.http://www.forest-
trends.org/documents/publications/Forest%20Certification%20and%20Communities_Annex%
201.pdf

Richards, Michael (ed.) (2004): Certification in complex socio-political settings: Looking for-
ward to the next decade. With contributions from Marcus Colchester, Andre de Freitas, Mik-
hail Karpachevskiy, Henry Moreno Sanjines, Saskia Ozinga, Mike Packer, and Andrei Ptich-
nikov. Forest Trends. Washington, D.C.; http://www.forest-trends.org.

Rickenbach, Mark (2002): Forest Certification of small ownerships: Some practical chal-
lenges. Journal of Forestry 100:6. In: Conroy, Michael E. (2007): Branded! - How the ‘certifica-
tion revolution’ is transforming global corporations. New Society Publishers ISBN:
9780865715790.

Rights and Resources Initiative (2008): Seeing People Through The Trees: Scaling Up Efforts
to Advance Rights and Address Poverty, Conflict and Climate Change. Washington DC: RR.

Robinson, Dawn & Brown, Larissa (2002): The SLIMFs Initiative: A Progress Report, FSC.
www.fsc.org.

Rockwell, Cara A.; Kainer, Karen A.; Staudhammer, Christina L. and Baraloto, C. (2007): Fu-
ture crop tree damage in a certified community forest in southwestern Amazonia. Forest Ecol-
ogy and Management 242, Elsevier.

Rodda, A. (1993): Women and the Environment. Zed Books, London. Cited in: Van Kooten,
G.Cornelis; Nelson, Harry W. & Vertinsky, Ilan (2005): Certification of sustainable forest ma-
nagement practices: a global perspective on why countries certify. Forest Policy and Econom-
ics 7 (2005) 857– 867, Elsevier.

References

233 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Ros-Tonen, Mirjam A.F. (2004): Final Report: Congress on Globalisation, Localisation and
Tropical Forest Management in the 21st Century. Amsterdam Research Institute for Metropoli-
tan and Int. Development Studies, Amsterdam, Netherlands.

Ros-Tonen, Mirjam A.F. et al. (2008): Forest-related partnerships in Brazilian Amazonia:
There is more to sustainable forest management than reduced impact logging, Forest Ecology
and Management, Elsevier. doi:10.1016/j.foreco.2008.02.044

Schepers, Donald H. (2008): Challenges to the legitimacy at the FSC. Baruch College Zicklin
School of Business.
www.isbee.org/index.php?option=com_docman&task=doc_download&gid=205&Itemid=39

Scott, D. (2000): Environmental Aspects of the Forest Management Certification Process,
IIED, London.

Segura, Gerardo (2004): Forest Certification and Governments: The real and potential influ-
ence of regulatory frameworks and forest policies Forest Certification and Governments©
2004 Forest Trends. With contributions from Thang Hooi Chiew, Richard Ebaa’a Atyi, Pablo
Pacheco, and Markku Simula. (July 2008: http://www.forest-
trends.org/documents/publications/Certification%20 and%20Governments%2011-15-04.pdf)

SGS Global Trade Solutions (2003): Legal Origin of Timber as a Step Towards Sustainable
Forest Management. Final Draft, Sept 2002 – June 2003. World Bank / WWF Alliance.

Simula, Markku & Nussbaum, Ruth (2005): The Forest Certification Handbook - 2nd Edition,
Earthscan. http://www.proforest.net/publication/pubcat.2007-05-18.3200128712

Smeraldi, R. & Verissimo, J.A.; (1999): Hitting the Target: Timber Consumption in the Brazil-
ian Domestic Market and Promotion of Forest Certification. Piracicaba/Belém.

Sobral, L.; Verissimo, A.; Lima, E.; Azevedo, T. & Smeraldi , R. (2002): Acertando o alvo 2.
Con-sumo de madeira amazônica e certificação florestal no Estado de São Paulo, Belém –
IN: Burger, Hess, & Lang (Eds.) (2005): Forest Certification: An innovative instrument in the
service of sustainable development? GTZ GmbH, Eschborn, Germany

Södra Pays Out Bonus for FSC Approved Wood. 2004. Pulp & Paper International, June.

Spilsbury, M.J. (2005): The sustainability of forest management: assessing the impact of CI-
FOR criteria and indicators research. Impact Assessment Papers no. 4. Bogor, Indonesia:
CIFOR.

Stern (2008): Stern Review “The Economics of Climate Change”.

Stone, S. (2003): From Tapping to Cutting Trees: Participation and agency in two community-
based timber management projects in Acre, Brazil. PhD Dissertation. Gainesville, Florida,
University of Florida.

Forest Stewardship Council

234 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Strauss, Steven H.; Coventry,. Peter; Campbell, Malcolm M; Pryor, Simon M. and Burley, Jeff
(2001): Certification of genetically modified forest plantations. International Forestry Review
3(2), 2001
http://www.cof.orst.edu/coops/tbgrc/publications/Strauss_2001_International_Forestry_Revie
w.pdf.

Subak, Susan (2002): Forest certification eligibility as a screen for CDM sinks projects. Cli-
mate Policy 2 (2002) 335–351. Elsevier.

Sunderlin, William D.; Hatcher, Jeffrey and Liddle, Megan (2008): From Exclusion to Owner-
ship? Challenges and opportunities in advancing forest tenure reform. Rights and Resources
Initiative.
http://www.rightsandresources.org/~rightsan/publication_details.php?publicationID=790 (as of
August 2008).

Synnott, Timothy (1995): Some notes of the early years of the FSC. www.fsc.org.

Taylor, P.L. (2005): In the market but not of it: Fair trade coffee and Forest Stewardship
Council certification as market-based social change. World Development 33(1): 129-147.
Quoted in: Newsom, Deanna; Bensel, Terrence & Bahn, Volker (2008): Are There Economic
Benefits from Forest Stewardship Council (FSC) Certification? An Analysis of Pennsylvania
State Forest Timber Sales. WORKING PAPER. (as of 8 April 2008).
http://www.dovetailinc.org/documents/working_paper.pdf (as of July 2008)

Timberwatch Coalition http://www.timberwatch.org.za/certification.htm

The Katoomba Group (2008):
http://www.ecosystemmarketplace.com/pages/static/about.conservation_backgrounder.php

Thornber, Kirsti (1999): Overview of global trends in FSC certificates. Instruments for Sustain-
able Private Sector Forestry Series. International Institute of Environment and Development,
London, UK.

Thornber, Kirsti (2003): Certification: a discussion of equity issues. IN: Meidinger, E., C. Elliott,
and G. Oesten (eds.) (2003): Social and political dimensions of forest certification. Remagen-
Oberwinter, Germany: Dr. Kessel. pp.219-233.

Tolfts, Andrew (1998): How appropriate is certification for small-scale timber producers in Me-
lanesia? London: Overseas Development Institute, Rural Development Forestry Network,
Network paper no. 23d. 14 pp.
http://www.odi.org.uk/fpeg/rdfn/englishfiles/englishrdfnpdffiles/23deng.pdf

Turia, Ruth C.H. (2003): The dilemma of the 21st century forest management in Papua New
Guinea. ETFRN NEWS 39/40: Globalization, localization and tropical forest management. Or-
ganisations - Institutions – Programmes.
http://www.etfrn.org/ETFRN/newsletter/news39/nl39_oip_9_5.htm (as of June 2008)

References

235 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Turtica, Marius (2006): Romania leads in sustainable forestry – tax incentives and certification
for FSC wood. WWF Danube- Carpathian Programme
www.panda.org/about_wwf/where_we_work/europe/where/romania/index.cfm?uNewsID=891
40

Twarog, Sophia (2001): Trade, sustainable development and gender in the forestry sector.
Trade, Environment and Development Section Division on International Trade in Goods and
Services, and Commodities(UNCTAD).
http://www.unctad.org/trade_env/test1/publications/twarog1.pdf

Tysiachniouk, Maria (2005): Forest Certification in Russia. (Center for Independent Social Re-
search St. Petersburg, Russia); Paper presented at Yale Forest Certification Symposium.
published by Yale school of forestry & environmental studies. (As of June
http://www.yale.edu/forestcertification/symposium/pdfs/Book%20Chapters/12%20Russia.pdf)

UNECE (2007): United Nations, Economic Commission for Europe / FAO Forest Products
Annual Market Review 2006-2007. UNECE Geneva Timber and Forest Study Papers, No.22;
172 pp; ISBN13: 9789211169713; (http://unp.un.org).

Vallejo, Nancy (2003): Certification of community forest management. In: Meidinger, E., C.
Elliott, and G. Oesten (eds.) (2003) “Social and political dimensions of forest certification”.
Remagen-Oberwinter, Germany: Dr. Kessel. pp.63-82.

Van Andel, Tinde (2003): First FSC-certified NTFP product available from the Brazilian Ama-
zon. ETFRN News 39/40: Globalisation, localisation and tropical forest management Organi-
sations - Institutions – Programs
http://www.etfrn.org/ETFRN/newsletter/news39/nl39_oip_3_8.htm (as of June 2008).

Van Kooten, G.Cornelis; Nelson, Harry W. & Vertinsky, Ilan (2005): Certification of sustainable
forest management practices: a global perspective on why countries certify. Forest Policy and
Economics 7 (2005) 857– 867, Elsevier.

Von Maltilz, G. (2000) Draft: The impacts of the ISO 14000 management system on Sustain-
able Forest Management in South Africa. Division of Environmental, Water and Forest Tech-
nology, CSIR, Pretoria, SA. IN: Coventry, Peter (2001): Forest Certification and Genetically
Engineered Trees: Will the two ever be compatible? O.F.I. Occasional Papers No. 53.
http://www.plants.ox.ac.uk/ofi/pubs/OP53.pdf

Vantomme, Paul and Walter, Sven (2002): Opportunities and Challenges for Non-Wood For-
est Products Certification. FAO, Forestry Department, Wood and Non-Wood Products Utiliza-
tion Branch, Rome, Italy. http://www.fao.org/DOCREP/ARTICLE/WFC/XII/0366-A1.HTM#fn1

Veríssimo, A., and Smeraldi, R. (1999): Hitting the target: Timber consumption in the Brazilian
domestic market and promotion of forest certification. São Paulo, Amigos do Terra – Pro-
grama Amazonia, SP, IMAFLORA; Belém, PA; IMAZON.

Forest Stewardship Council

236 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Viana, Virgilio (2003): Indirect impacts of certification on tropical forest management and pub-
lic policies. In Meidinger, E., Elliott, C. and Oesten, G.(eds). Social and political dimensions of
forest certification, www.forstbuch.de

Viana, Virgilio (2004): Sustainable Forestry Policy of the Amazonas State, Brazil, and Oppor-
tunities for International Cooperation. Paper submitted to the XXXVI Session of the Interna-
tional Tropical Timber Council.

Visseren-Hamakers, Ingrid J. & Glasbergen, Pieter (2006): Partnerships in forest governance.
(Utrecht University, Copernicus Institute for Sustainable Development and Innovation.) Global
Environmental Change, (2007), doi:10.1016/j.gloenvcha.2006.11.003 , Elsevier.
http://www.whyfsc.com/uploads/universiteit_utrecht.pdf (as of June 2008)

Vogt, K.A., Larson B.C., Gordon, J., Vogt, D.J. & Fanzeres, A. (2000): Forest Certification
Roots, Issues, Challenges, and Benefits. CRC Press. Boca Raton, Florida.

Werndle, L., Brown, N. & Packer, M. (2005): Barriers to Certified Timber and Paper Uptake in
the Construction and Paper Industries in the United Kingdom. Corp. Soc. Responsib. Envi-
ronmental Management 12. Wiley InterScience DOI:10.1002/csr.093. www. in-
terschence.wiley.com. In: Purbawiyatna, A. & Simula, M. (2008): Comparability and accep-
tance of forest certification systems. Main Report. ITTO.

Wolfe, Buster (2008): Northeast Mississippi Daily Journal, 7/3/2008, http://www.djournal.com
/pages/story.asp?ID=275696&pub=1&div=News (buster.wolfe@djournal.com).

Wood-Based Panels Producers Association of Poland (2008)
http://www.sppd.pl/en/historia.html

Wood, Peter (2004): Soft Law, Hard Law and the Development of an International Forest Con-
vention. http://peterwood.ca/docs/Wood2004_ForestConvention.pdf

World Rainforest Movement WRM www.wrm.org.uy/plantations/material/book.html

World Resources Institute (WRI) in collaboration with UN Development Programme, UN Envi-
ronment Programme, and World Bank (2008): World Resources: 2008: Roots of Resilience –
Growing the Wealth of the Poor. Washington, DC.

 “WWF and Tetrapak - taking steps together towards sustainability”.
http://www.climatechangecorp.com/content.asp?ContentID=5472 (as of 22.July 2008)

WWF European Forest Programme (2005): The Effects of FSC-certification in Estonia, Ger-
many, Latvia, Russia, Sweden and the United Kingdom: An analysis of Corrective Action Re-
quests (by Peter Hirschberger). Summary report.
http://assets.panda.org/downloads/fscsummaryanalysisallcountries.pdf (as of June 2008)

WWF International; Rietbergen-McCracken, Jennifer (Ed) (2008): Green Carbon Guideline.
http://assets.panda.org/downloads/green_carbon_guidebook.pdf

References

237 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Yuan, Yuan & Eastin, Ivan (2007): Forest Certification and Its Influence on the Forest Prod-
ucts Industry in China. CINTRAFOR Working Paper 110.
http://www.cintrafor.org/research_tab/links/WP/wp110.htm (as of July 2008)

Forest Stewardship Council

238 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

ANNEX I: FREE, PRIOR AND INFORMED CONSENT

Challenging the concept of “Free, Prior and Informed Consent (FPIC)” as required in the FSC
Principle 2 and 3, Luke Freeman and Jerome Lewis et al. (2007) elaborated recommenda-
tions for committed concession holders working in a complex social environment. These rec-
ommendations are developed for the Congo basin but can be recommended for all those situ-
ations where local communities are easily ignored as stakeholders of industrial forestry. Con-
sent is not an autonomous concept, but one which mutates depending on the circum-stances
and context of the negotiations, which is fully within the spirit of FSC. The concept of “Free,
Prior and Informed Consent (FPIC)” is an important guiding principle for the practical imple-
mentation of elements of FSC principle 2 and 3. The authors found in their studies in the Con-
go basin, that mutual understanding is possible even between very different groups like multi-
national concession holders and marginalized groups of indigenous people, and to reconcile
the concept of consent they recommend certification bodies as well as forest managers to
establishing certain basic processes and actions. These include

�x ascertaining communities’ customary rights, developing effective communication and in-
formation sharing strategies,

�x ensuring that a share of the profits and taxes derived from forest exploitation are invested
locally,

�x protecting people’s important forest resources against the negative impacts of timber ex-
ploitation and wildlife management, and giving them a clearly defined role in decision-
making processes that concern forest they use.

Forestry companies could benefit from outside support in this until clear examples of best
practice have been developed. To achieve this:

1 Hire staff with the appropriate skills to work with the local populations (language skills, re-
search skills, appropriate cultural knowledge and social skills) and to provide them with
adequate resources and institutional support.

2 Ensure that discussions with the community are pro-active in seeking to include all major
stakeholder groups (not just the most powerful and vocal), and that negotiations are con-
ducted with a body that represents them.

3 Identify, together with local community representatives and external specialists, the tradi-
tional rights of local people, their way of using the forests, and analyze the impacts logging
activities might have on them and their way of life in order to co-develop mutually accept-
able mitigation strategies.

4 Seek to ensure that this is widely communicated and discussed within the community.

Annex I:

239 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

5 Develop an ongoing dialogue between local communities and forest companies, using
appropriate communication mechanisms, to ensure a regular exchange of information and
goods/benefits. Consent should be understood as an on-going relationship between forest
companies and fully represented local communities. Consent can be marked at certain
key stages of this relationship by appropriate ceremonies to provide evidence that the
community consents to the company’s activities.

6 Develop appropriate conflict resolution mechanisms and a complaint procedure together
with local communities and forest companies that enables them to contact, discuss and re-
solve all problems that are directly or indirectly linked to the activities of the companies.

7 Engage with and, if necessary, employ local and/or international expertise to ensure con-
tinued development of FPIC.

8 Publish the processes and agreements elaborated with and accepted by the local com-
munities and the forest companies. (Luke Freeman, Jerome Lewis, et al. (2007))

Forest Stewardship Council

240 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

ANNEX II: GOVERNMENTAL USE OF VOLUNTARY STAN-
DARDS

Governmental use of voluntary standards – Concluding chapter from “R079 GUVS Go-
vernmental Use of Voluntary Standards: Innovation in Sustainability Governance (Re-
port), ISEAL / Christine Carey / Elizabeth Guttenstein”

Conclusions & Recommendations (page 28 / 29)429

A common theme throughout this report is that the governmental use of voluntary standards is
characterised by diversity: diverse governance and mission motivations for engagement, di-
verse institutional arrangements and implementation mechanisms, and diverse policy out-
comes.

This diversity coupled with the evidence of widespread governmental use of voluntary stan-
dards around the world, in countries at different stages of economic development and under
different policy environments suggests that voluntary standards have established themselves
as effective, flexible tools to accompany and support governmental policy implementation.

Many of the case study governments developed their collaboration with voluntary standards
though hearsay about what other countries are doing, for example in conferences (e.g. Tuni-
sia, Israel), or through the advice and support of development agencies or international advis-
ers (e.g. Bolivia, Guatemala). Only two (Belgium and South Georgia & the South Sandwich
Islands) had a direct relationship with the voluntary standards systems they engaged with.

If the governmental use of voluntary standards is to further develop, the practice needs to be-
gin moving away from being ad hoc, depending on the initiative and knowledge of a handful of
individuals (both in government and internationally). Information on best practices needs to
become commonly available, and opportunities for shared learning fostered.

At the time of writing, there exists no single entity at international level which brings together
the variety of thematic voluntary standards systems as described in this report. Good exam-
ples exist in the organic and food standards sectors (the International Task Force on Har-
monization and Equivalence in Organic Agriculture430, and the Standards and Trade Devel-

429 ISEAL, Carey, Guttenstein (2008): R079 GUVS Governmental Use of Voluntary Standards: Innovation in Sus-
tainability Governance (Report)
http://www.isealalliance.org/document/docWindow.cfm?fuseaction=document.viewDocument&documentid=745&do
cumentFormatId=1560
430 www.unctad.org/trade_env/itf-organic/welcome1.asp

Annex II:Annex I:

241 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

opment Facility431 respectively). These provide some useful lessons on how to establish op-
portunities for governments and standards to come together, share information, and better
understand how to collaborate.

As the collaboration between governments and voluntary standards systems is further main-
streamed, the importance of credibility and accountability of voluntary standards systems
must also be maintained, strengthened where necessary and continue to evolve in response
to new understandings and expectations. The proliferation of voluntary standards experienced
over the past few years can be seen as a response to the success of the pioneering stan-
dards systems in achieving market recognition, and governmental and corporate uptake.
Competition for market share and recognition provides a healthy check on the effectiveness of
voluntary standards systems. It must not, however, lead to a “race to the bottom” in govern-
ance and operational best practices.

This is reflected in the mission of the ISEAL Alliance, and the commitment of its members in
meeting ISEAL’s credibility tools432. It is also laid out in the relevant WTO (Technical Barriers
to Trade Annex 3) and ISO standards for best practice433.

Governments need assurance that they can expect best governance and operational prac-
tices from the voluntary standards systems they collaborate with. They too have a critical role
to play in this, and can: “...convene, participate in and collaborate with RSS [regulatory stan-
dard-setting] schemes, influencing their norms, structure and procedures through their terms
for collaboration and ongoing negotiations (Abbot & Snidal 2008)434”.

(From ISEAL R079 Governmental Use of Voluntary Standards: Innovation in Sustain-
ability Governance 8. Conclusions & Recommendations (page 28 / 29)

431 www.standardsfacility.org

432 Credibility Tools refers to the guidance produced by ISEAL on making various aspects of the standards system
credible. The ISEAL Code of Good Practice for Setting Social and Environmental Standards is an existing example
of an ISEAL Credibility Tool. Further currently under development include a Code of Good Practice for Measuring
the Impacts of Certification and shortly, on Systems of Verification www.isealalliance.org/credibilitytools

433 These include: ISO Guide 59 Code of good practice for standardization, ISO Guide 65 General requirements for
bodies operating product certification systems, and ISO Guide 17011General requirements for accreditation bodies
accrediting conformity assessment bodies.

434 Abbott, K. And Snidal, D. (2008): Strengthening International Regulation Through “Transnational New Govern-
ance” page 58

Forest Stewardship Council

242 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

ABBREVIATIONS AND DEFINITIONS

ASI Accreditation Services International (subsidiary of FSC A.C.)
BWI Building and Wood Workers International
C&I Criteria and Indicators
CAB Certification Assessment body (formerly CB)
CAR Corrective Action Request - equivalent to "conditions"
CB Certification Body
CBD Convention on Biological Diversity
CBFM Certification system for community-based forest management
CH Certificate Holder
CITES Convention on International Trade in Endangered Species
CoC Chain of custody
CW Controlled Wood
EIA Environmental Impact Assessment
ENGO Environmental NGO
FAO Food and Agriculture Organization of the United Nations
FCAG Forest Certification Assessment Guide
FERN Forests and the European Union Resource Network (major enviro. NGO)
FLEG Forest Law Enforcement and Governance
FLEGT Forest Law Enforcement, Governance and Trade
FLO Fairtrade Labelling Organisation
FM Forest Management
FMU Forest Management Unit
FoE Friends of the Earth (ENGO)
FPIC Free, Prior and Informed Consent
FSC Forest Stewardship Council
FSC A.C. FSC Associacion Civil (membership organization in Mexico)
FSC IC International Center (subsidiary of FSC A.C.)
GA FSC General Assembly (the event and / or the entity of FSC members)
GATT General Agreement on Tariffs and Trade
GFTN Global Forest Trade Network
GMO genetically modified organisms
GP Greenpeace
GPA Government Procurement Agreement
GTZ Gesellschaft für Technische Zusammenarbeit (Project partner)
HCV High Conservation Value
HCVF High Conservation Value Forest
IAF International Accreditation Forum
IIED International Institute for Economic Development

Abbreviations and definitionsAnnex I:

243 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

ILO International Labour Organisation
ISEAL The Int.Social and Environmental Accreditation and Labelling Alliance
ISO International Standards Organisation
ITTO International Tropical Timber Organization
LEI Lembaga Ekolabel Institute (Indonesian Ecolabeling Institute)
NGO Non-governmental Organization
Nl National Initiative (of FSC)
NTFP Non Timber Forest Products
NWG National Working Group
P&C FSC Principles & Criteria
RA Rainforest Alliance
RIL Reduced Impact Logging
SH Stakeholder
SLIMF Small and Low Intensity Managed Forests
TBT Technical Barriers to Trade
TFT Tropical Forest Trust
TM Trademark
UNFF United Nations Forum on Forests
WB World Bank
WRI World Resources Institute
WRM World Rainforest Movement
WTO World Trade Organization
WWF World Wide Fund for Nature

Forest Stewardship Council

244 of 245

®
 F

S
C

, A
.C

. A
ll

rig
ht

s
re

se
rv

ed
.

F
S

C
-S

E
C

R
-0

00
2

Forest Stewardship Council
Charles-de-Gaulle Strasse 5 • 53113 Bonn • Germany

+49 (0) 228 367 66 0 • Fax +49 (0) 228 367 66 30
fsc@fsc.org • www.fsc.org

