FOREST MANAGEMENT CERTIFICATION STANDARDS FOR WOOD PRODUCTS FROM FORESTS IN THE PERUVIAN AMAZON

Approved by the Consejo Peruano para la Certificación Forestal Voluntaria (Peruvian Council for Voluntary Forest Certification) on 20 July 2001

PRINCIPLE 1: COMPLIANCE WITH LAWS AND FSC PRINCIPLES

Forest management shall respect all applicable laws of the country in which they occur, and international treaties and agreements to which the country is a signatory, and comply with all FSC Principles and Criteria.

	To direction of the
CRITERION 1.1.	Indicator 1.1.1
Forest management shall respect all	
national and local laws and	
administrative requirements.	approved by the Peruvian Government
	Indicator 1.1.2
	There is a Plan Operativo Anual (POA)
	(Annual Operations Plan) together with the
	PMF that fulfils the current Peruvian laws
	and regulations and other established
	administrative requirements
	Indicator 1.1.3
	A forest manager is appointed
	Indicator 1.1.4
	The staff complies with the legal and
	administrative forest management
	regulations.
CRITERION 1.2.	Indicator 1.2.1
All applicable and legally prescribed	All legally applicable charges are paid.
fees, royalties, taxes and other	5,11 5 1
charges shall be paid.	
CRITERION 1.3.	Indicator 1.3.1
In signatory countries, the provisions	The forest management complies with all
of all binding international agreements	
such as CITES, ILO Conventions, ITTA,	
and Convention on Biological	J ,
Diversity, shall be respected.	
CRITERION 1.4.	Indicator 1.4.1
Conflicts between laws, regulations	
and the FSC Principles and Criteria	
shall be evaluated for the purposes of	
certification, on a case-by-case basis,	
by the certifiers and the involved or	
affected parties.	
	Indicator 1.4.2
	We have detailed information about the
	actions taken in order to solve conflicts.

Gelöscht:

FOREST MANAGEMENT CERTIFICATION STANDARDS FOR WOOD PRODUCTS FROM FORESTS IN THE PERUVIAN AMAZON (BM 23.26 e) Page 1of 22

Indicator 1.5.1 The forest concession limits are clearly marked and signed with landmarks, signs or geographically defined natural indicators.
Indicator 1.5.2 Activities are defined in agreement with the government and local people in order to prevent unauthorised human activity affecting the forest management area.
Indicator 1.5.3 The forest manager assigns resources to carry out protection and monitoring activities in the managed area.
Indicator 1.5.4 The forest manager has a series of procedures to deal with the occupation of areas under his control affecting the forest management area.
Indicator 1.6.1 The forest manager has signed a document of adherence to the FSC Principles and Criteria. This is reflected in his forest management plan and in his institutional policy.
Indicator 1.6.2 The forest is managed on a permanent basis. Indicator 1.6.3 The company's institutional policy is

PRINCIPLE 2: TENURE AND USE RIGHTS AND RESPONSIBILITIES

Long-term tenure and use rights to the land and forest resources shall be clearly defined, documented and legally established.

CRITERION 2.1	Indicator 2.1.1
Clear evidence of long-term forest use	The forest manager is in possession of the
rights to the land (e.g. land title,	necessary accreditation documents allowing
customary rights, or lease	his use of the forest resources on a long-
agreements) shall be demonstrated.	term basis.
	Indicator 2.1.2
	The rights of use of the forest resources is
	recognised by the official administrative
	bodies controlling these activities and
	validated by the stakeholders.
CRITERION 2.2	Indicator 2.2.1
	The local communities plan and decide on
customary tenure or use rights shall	the use of their resources according to the
maintain control, to the extent	· / · · · · · · · · · · · · · · · · ·
necessary to protect their rights or	mechanisms, and controlling all aspects
resources, over forest operations	related to the management of these
unless they delegate control with free	resources.
and informed consent to other	
agencies.	
	Indicator 2.2.2
	In case of delegation of the PMF
	implementation to a third party, a series of
	signed and approved agreements or
	contracts exist. These are signed and
	agreed through a recognised mechanism
	and comply with national regulations.
CRITERION 2.3.	Indicator 2.3.1
	The forest manager has a series of written
employed to resolve disputes over	and circulated policies and mechanisms in
tenure claims and use rights. The	order to solve claims or conflicts with third
circumstances and status of any	parties who feel that their tenure and use
outstanding disputes will be explicitly	rights are affected.
considered in the certification	
evaluation. Disputes of substantial	
magnitude involving a significant	
number of interests will normally	
disqualify an operation from being	
certified.	
	Indicator 2.3.2
	The forest manager is in possession of a
	5
	certificate of delimitation with his
	neighbours and/or limits defined by the
	forest authority, in which he keeps his boundaries, informs and keeps informed in

FOREST MANAGEMENT CERTIFICATION STANDARDS FOR WOOD PRODUCTS FROM FORESTS IN THE PERUVIAN AMAZON (BM 23.26 e) Page 3of 22

order to prevent possible tenure and right of use conflicts.
Indicator 2.3.3 If any tenure and right of use conflict exists, the forest manager carries out concrete and participatory actions to solve them.

FOREST MANAGEMENT CERTIFICATION STANDARDS FOR WOOD PRODUCTS FROM FORESTS IN THE PERUVIAN AMAZON (BM 23.26 e) Page 4of 22

PRINCIPLE 3: INDIGENOUS PEOPLES' RIGHTS

The legal and customary rights of indigenous peoples to own, use and manage their lands, territories, and resources shall be recognized and respected.

CRITERION 3.1.	Indicator 3.1.1
Indigenous peoples shall control forest	
management on their lands and	indigenous peoples and native communities
territories unless they delegate control	is respected in compliance with the law, as
with free and informed consent to	are their traditional decision-making and
other agencies.	resource management mechanisms.
	Indicator 3.1.2 In case of PMF implementation delegation to a third party, there is a written agreement with the community according to national regulations. The agreement is subscribed in a broad, free and participatory manner, it takes into account traditional decision- making systems of the community, and it is clear regarding the obligations and benefits of the stakeholders and the way in which its compliance is controlled.
CRITERION 3.2.	Indicator 3.2.1
Forest management shall not threaten	The forest manager recognises in writing
or diminish, either directly or	and respects the rights of the native
indirectly, the resources or tenure	communities over their territories and
rights of indigenous peoples.	resources without threatening or limiting
	tenure and/or use given to them by law or
	custom.
	Indicator 3.2.2
	The forest manager is in possession of a
	policy of respect of indigenous territories
	and rights of use by native communities.
	Indicator 3.2.3
	The native communities' servitude rights are
	respected in the company's forest
	management areas.
	Indicator 3.2.4 The forest manager's operations include a
	body dealing with interaction with the
	communities.
	Indicator 3.2.5
	In case of conflict, a series of resolving
	written mechanisms and actions are
	available.
	Indicator 3.2.6
	The forest manager is in possession of
1	and circulates a code of conduct among

 FOREST MANAGEMENT CERTIFICATION STANDARDS FOR WOOD PRODUCTS FROM FORESTS IN THE

 PERUVIAN AMAZON
 (BM 23.26 e)
 Page 5of 22

	into account the respect of the local
	population and native communities' customs
	and traditions.
CRITERION 3.3.	Indicator 3.3.1
Sites of special cultural, ecological,	In collaboration with the indigenous
	populations, places with special cultural,
	ecological, economic or religious significance
	traditionally used by these communities
peoples, and recognized and protected	, ,
by forest managers.	measures are taken in the forest
	management plan in order to guarantee
	their access and protection.
CRITERION 3.4. ¹	L
Indigenous peoples shall be	
compensated for the application of	
their traditional knowledge regarding	
the use of forest species or	
management systems in forest	
operations. This compensation shall be	
formally agreed upon with their free	
and informed consent before forest	
operations commence.	

¹ Criterion 3.4 is considered to be sufficiently understandable, and it therefore does not require further explanation in Indicators.

FOREST MANAGEMENT CERTIFICATION STANDARDS FOR WOOD PRODUCTS FROM FORESTS IN THE PERUVIAN AMAZON (BM 23.26 e) Page 6of 22

PRINCIPLE 4: COMMUNITY RELATIONS AND WORKERS' RIGHTS

Forest management operations shall maintain or enhance the long-term social and economic well-being of forest workers and local communities.

	Tudiostov 4.1.1
CRITERION 4.1.	Indicator 4.1.1
	The forest manager, according to the level
to, the forest management area should	of qualification required for the post,
be given opportunities for	preferably employs workers from the local
employment, training, and other	communities and populations near the forest
services.	area, and gives them opportunities of
	promotion, training and qualification.
	Indicator 4.1.2
	Whenever possible, and within the
	management framework, the forest
	manager promotes local population or third
	party participation in productive forest use
	activities generating complementary income,
	subcontracting whenever necessary.
	Indicator 4.1.3
	The forest manager offers support,
	according to his resources, in terms of
	infrastructure and strategic social
	programmes. The community participates in
	an active manner in the identification of
	these services.
CRITERION 4.2.	Indicator 4.2.1
Forest management should meet or	The forest manager complies with the
exceed all applicable laws and/or	payment of wages and other social benefits
regulations covering health and safety	according to Peruvian law and type of
of employees and their families.	contract.
	Indicator 4.2.2
	The forest manager complies with all the
	current Peruvian regulations regarding his
	workers' social security.
	Indicator 4.2.3
	The forest manager applies health and
	safety regulations in accordance with
	Peruvian law.
	Indicator 4.2.4
	Workers have safety tools and equipment
	both in the forest and in the processing
	plants.
	plants. Indicator 4.2.5
	Indicator 4.2.5
	Indicator 4.2.5 The safety tools and equipment undergo
	Indicator 4.2.5 The safety tools and equipment undergo periodical inspection, tests and
	Indicator 4.2.5 The safety tools and equipment undergo periodical inspection, tests and maintenance.
	Indicator 4.2.5 The safety tools and equipment undergo periodical inspection, tests and

FOREST MANAGEMENT CERTIFICATION STANDARDS FOR WOOD PRODUCTS FROM FORESTS IN THE PERUVIAN AMAZON (BM 23.26 e) Page 7of 22

	matters during forest operations.
	Indicator 4.2.7
	A preventive health plan is available and the forest manager provides first aid, field emergency and basic medical attention
	facilities. Indicator 4.2.8
	The work environment is safe and clean.
CRITERION 4.3.	Indicator 4.3.1
The rights of workers to organize and	
voluntarily negotiate with their	
employers shall be guaranteed as	welfare with their employers, according to
outlined in Conventions 87 and 98 of	the current law.
the International Labour Organisation	
(ILO).	
CRITERION 4.4.	Indicator 4.4.1
Management planning and operations	
shall incorporate the results of	
evaluations of social impact.	
Consultations shall be maintained with	populations involved in order to minimise
people and groups directly affected by	negative impacts. On the other hand, those
management operations.	management operations with a positive
	social impact are favoured.
	Indicator 4.4.2
	There are communication mechanisms in
	place with the groups directly affected. Indicator 4.4.3
	The forest manager promotes the effective
	participation of the local populations in the
	planning of specific forest management
	works that may affect them.
CRITERION 4.5.	Indicator 4.5.1
	The forest manager has a series of written
employed for resolving grievances and	and circulated policies and mechanisms in
for providing fair compensation in the	order to solve claims or conflicts with third
case of loss or damage affecting the	parties who may feel that their legal or
legal or customary rights, property,	customary rights are affected.
resources, or livelihoods of local	
peoples. Measures shall be taken to	
avoid such loss or damage.	
	Indicator 4.5.2
	There is a prevention and mitigation plan in
	relation to possible damage to the legal or customary rights, goods, resources and
	livelihood of the local populations.
	Indicator 4.5.3
	In case or loss or damage occurring as a
	result of the application of the forest
	result of the application of the forest

FOREST MANAGEMENT CERTIFICATION STANDARDS FOR WOOD PRODUCTS FROM FORESTS IN THE PERUVIAN AMAZON (BM 23.26 e) Page 8of 22

management plan there is systematic compensation.
Indicator 4.5.4 The stakeholders have agreed on procedures for the valuation of goods and forest services where loss or damage incurred.

FOREST MANAGEMENT CERTIFICATION STANDARDS FOR WOOD PRODUCTS FROM FORESTS IN THE PERUVIAN AMAZON (BM 23.26 e) Page 9of 22

PRINCIPLE 5: BENEFITS FROM THE FOREST

Forest management operations shall encourage the efficient use of the forest's multiple products and services to ensure economic viability and a wide range of environmental and social benefits.

CRITERION 5.1	Indicator 5.1.1
Forest management should strive	The forest manager has an economic
toward economic viability, while	feasibility study in which he demonstrates
taking into account the full	the forest management's cost-effectiveness,
environmental, social, and operational	according to intensity of management.
costs of production, and ensuring the	
investments necessary to maintain the	
ecological productivity of the forest.	
	Indicator 5.1.2
	The forest manager has detailed accounting
	information, cash flows, general balances,
	etc. that allow immediate information about
	his financial state and economic situation.
	Indicator 5.1.3
	Updated accounts of the costs of the
	different operations are kept, including
	impact mitigation costs, as well as accounts
	of the benefits obtained in each area of
	annual exploitation.
CRITERION 5.2.	Indicator 5.2.1
Forest management and marketing	The forest manager has identified the main
operations should encourage the	species and forest products taking into
optimal use and local processing of the	account market demand, regeneration
forest's diversity of products.	capacity and processing technology, and he
	will have a marketing plan for these. Indicator 5.2.2
	The POA in each case assigns the level of exploitation of useful and non-useful
	timber.
	Indicator 5.2.3
	The forest manager is in possession of a list
	of useful forest species for timber purposes
	and annual sales volumes for each species.
	Indicator 5.2.4
	The PMF in each case assigns the local
	useful and non-useful timber processing
	levels.

 FOREST MANAGEMENT CERTIFICATION STANDARDS FOR WOOD PRODUCTS FROM FORESTS IN THE

 PERUVIAN AMAZON
 (BM 23.26 e)

 Page 11of 22

CRITERION 5.6.	Indicator 5.6.1
	The forest management plan has identified
shall not exceed levels which can be	and described the different variables
permanently sustained.	affecting the definition of forest products
	harvesting standards, such as basal area,
	average annual increment, forest
	regeneration and forest management
	systems.
	Indicator 5.6.2
	Permanent assessment areas are
	established in order to know the
	regeneration tendencies, growth and output
	of the species with a commercial and
	potential interest.
	Indicator 5.6.3
	The annual harvesting volume by hectare
	corresponds with the allowed harvesting
	areas, and it respects the minimum
	harvesting diameters approved by the
	government or other forest prescriptions
	established in the management plan and/or
	annual operation manual.

PRINCIPLE 6: ENVIRONMENTAL IMPACT

Forest management shall conserve biological diversity and its associated values, water resources, soils, and unique and fragile ecosystems and landscapes, and, by so doing, maintain the ecological functions and the integrity of the forest.

CRITERION 6.1 Assessment of environmental impacts shall be completed appropriate to the scale, intensity of forest management and the uniqueness of the affected resources and adequately integrated into management systems. Assessments shall include landscape level considerations as well as the impacts of on-site processing facilities. Environmental impacts shall be	Indicator 6.1.1 An assessment of the environmental impact of the forestry operations on the forest and on the nearby populations is available, depending on the scale and intensity of the operations.
assessed prior to commencement of site-disturbing operations.	Indicator 6.1.2 The results of the environmental assessment are included in the forest management plan and they are applied following specific procedures and operational guidelines.
CRITERION 6.2. Safeguards shall exist which protect rare, threatened and endangered species and their habitats (e.g., nesting and feeding areas). Conservation zones and protection areas shall be established, appropriate to the scale and intensity of forest management and the uniqueness of the affected resources. Inappropriate hunting, fishing, trapping and collecting shall be controlled.	of endangered species officially included in the Red Book of the World Conservation Union (IUCN) and a list of the different habitats found in the forest management area. The necessary measures are taken for
	Indicator 6.2.2 There are procedures and operational guidelines applied to avoid illegal hunting and destruction of endangered species' habitats.

	Tudiastau C. 2. 2
	Indicator 6.2.3
	Hunting and fishing is only allowed in
	compliance with the laws and regulations
	and with a valid permit from the
	government, depending on time of year and
	regional quota.
	Indicator 6.2.4
	The forest management plan describes the
	protection and production areas; these are
	clearly located and demarcated on maps
	and recognised on the ground.
	Indicator 6.2.5
	The fieldworkers know and respect the
	protection and production areas.
CRITERION 6.3.	Indicator 6.3.1.
Ecological functions and values shall	The forest management system has been
be maintained intact, enhanced, or	designed on an ecological basis, allowing for
restored, including:	regeneration and natural forest evolution.
a) Forest regeneration and succession.	
b) Genetic, species, and ecosystem	
diversity.	
c) Natural cycles that affect the	
productivity of the forest ecosystem.	
	Indicator 6.3.2.
	The numbers of trees and their regeneration
	The numbers of trees and their regeneration capacity have been taken into account when
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest.
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3 Written measures preventing and reducing
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3 Written measures preventing and reducing
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3 Written measures preventing and reducing the impact on forest species that play a key role in the diet of wild fauna [e.g. ubos
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3 Written measures preventing and reducing the impact on forest species that play a key role in the diet of wild fauna [e.g. ubos
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3 Written measures preventing and reducing the impact on forest species that play a key role in the diet of wild fauna [e.g. ubos (<i>Spondias mombin</i>), ungurahui (<i>Jessenia</i>)
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3 Written measures preventing and reducing the impact on forest species that play a key role in the diet of wild fauna [e.g. ubos (<i>Spondias mombin</i>), ungurahui (<i>Jessenia sp</i>)., pama (<i>Pseuldolmedia spp</i> .), aguaje
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3 Written measures preventing and reducing the impact on forest species that play a key role in the diet of wild fauna [e.g. ubos (<i>Spondias mombin</i>), ungurahui (<i>Jessenia sp</i>)., pama (<i>Pseuldolmedia spp</i> .), aguaje (<i>Mauritia flexuosa</i>), etc.] and standing or
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3 Written measures preventing and reducing the impact on forest species that play a key role in the diet of wild fauna [e.g. ubos (<i>Spondias mombin</i>), ungurahui (<i>Jessenia</i> <i>sp</i>)., pama (<i>Pseuldolmedia spp</i> .), aguaje (<i>Mauritia flexuosa</i>), etc.] and standing or fallen hollow tress that can harbour different
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3 Written measures preventing and reducing the impact on forest species that play a key role in the diet of wild fauna [e.g. ubos (<i>Spondias mombin</i>), ungurahui (<i>Jessenia</i> <i>sp</i>)., pama (<i>Pseuldolmedia spp</i> .), aguaje (<i>Mauritia flexuosa</i>), etc.] and standing or fallen hollow tress that can harbour different animals are available. Indicator 6.3.4
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3 Written measures preventing and reducing the impact on forest species that play a key role in the diet of wild fauna [e.g. ubos (<i>Spondias mombin</i>), ungurahui (<i>Jessenia</i> <i>sp</i>)., pama (<i>Pseuldolmedia spp</i> .), aguaje (<i>Mauritia flexuosa</i>), etc.] and standing or fallen hollow tress that can harbour different animals are available. Indicator 6.3.4 Tree-cutting is planned and directional
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3 Written measures preventing and reducing the impact on forest species that play a key role in the diet of wild fauna [e.g. ubos (<i>Spondias mombin</i>), ungurahui (<i>Jessenia</i> <i>sp</i>)., pama (<i>Pseuldolmedia spp</i> .), aguaje (<i>Mauritia flexuosa</i>), etc.] and standing or fallen hollow tress that can harbour different animals are available. Indicator 6.3.4 Tree-cutting is planned and directional felling techniques that avoid felling on rough
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3 Written measures preventing and reducing the impact on forest species that play a key role in the diet of wild fauna [e.g. ubos (<i>Spondias mombin</i>), ungurahui (<i>Jessenia</i> <i>sp</i>)., pama (<i>Pseuldolmedia spp</i> .), aguaje (<i>Mauritia flexuosa</i>), etc.] and standing or fallen hollow tress that can harbour different animals are available. Indicator 6.3.4 Tree-cutting is planned and directional felling techniques that avoid felling on rough terrain or in the rainy season are used.
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3 Written measures preventing and reducing the impact on forest species that play a key role in the diet of wild fauna [e.g. ubos (<i>Spondias mombin</i>), ungurahui (<i>Jessenia sp</i>)., pama (<i>Pseuldolmedia spp</i> .), aguaje (<i>Mauritia flexuosa</i>), etc.] and standing or fallen hollow tress that can harbour different animals are available. Indicator 6.3.4 Tree-cutting is planned and directional felling techniques that avoid felling on rough terrain or in the rainy season are used. Techniques that limit tree hauling, that
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3 Written measures preventing and reducing the impact on forest species that play a key role in the diet of wild fauna [e.g. ubos (<i>Spondias mombin</i>), ungurahui (<i>Jessenia sp</i>)., pama (<i>Pseuldolmedia spp</i> .), aguaje (<i>Mauritia flexuosa</i>), etc.] and standing or fallen hollow tress that can harbour different animals are available. Indicator 6.3.4 Tree-cutting is planned and directional felling techniques that avoid felling on rough terrain or in the rainy season are used. Techniques that limit tree hauling, that leave the stumps to keep ground stability
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3 Written measures preventing and reducing the impact on forest species that play a key role in the diet of wild fauna [e.g. ubos (<i>Spondias mombin</i>), ungurahui (<i>Jessenia</i> <i>sp</i>)., pama (<i>Pseuldolmedia spp</i> .), aguaje (<i>Mauritia flexuosa</i>), etc.] and standing or fallen hollow tress that can harbour different animals are available. Indicator 6.3.4 Tree-cutting is planned and directional felling techniques that avoid felling on rough terrain or in the rainy season are used. Techniques that limit tree hauling, that leave the stumps to keep ground stability and that do not leave clear spaces in the
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3 Written measures preventing and reducing the impact on forest species that play a key role in the diet of wild fauna [e.g. ubos (<i>Spondias mombin</i>), ungurahui (<i>Jessenia</i> <i>sp</i>)., pama (<i>Pseuldolmedia spp</i> .), aguaje (<i>Mauritia flexuosa</i>), etc.] and standing or fallen hollow tress that can harbour different animals are available. Indicator 6.3.4 Tree-cutting is planned and directional felling techniques that avoid felling on rough terrain or in the rainy season are used. Techniques that limit tree hauling, that leave the stumps to keep ground stability and that do not leave clear spaces in the forest apart from those provoked by
	The numbers of trees and their regeneration capacity have been taken into account when selecting species with a commercial interest. Indicator 6.3.3 Written measures preventing and reducing the impact on forest species that play a key role in the diet of wild fauna [e.g. ubos (<i>Spondias mombin</i>), ungurahui (<i>Jessenia</i> <i>sp</i>)., pama (<i>Pseuldolmedia spp</i> .), aguaje (<i>Mauritia flexuosa</i>), etc.] and standing or fallen hollow tress that can harbour different animals are available. Indicator 6.3.4 Tree-cutting is planned and directional felling techniques that avoid felling on rough terrain or in the rainy season are used. Techniques that limit tree hauling, that leave the stumps to keep ground stability and that do not leave clear spaces in the

CRITERION 6.4.	Indicator 6.4.1
Representative samples of existing	Representative areas of each type of forest
ecosystems within the landscape shall	type are protected. The spatial distribution
be protected in their natural state and	of these areas should consider the
recorded on maps, appropriate to the	movement of wild life in the forest
scale and intensity of operations and	(biological corridors rather than islands).
the uniqueness of the affected	The conservation areas are determined by
resources.	management scale and intensity.
CRITERION 6.5.	Indicator 6.5.1
Written guidelines shall be prepared	Manuals on reduced impact exploitation
and implemented to: control erosion;	techniques, on camp planning, building and
minimize forest damage during	maintenance, on forest tracks, on rubbish
harvesting, road construction, and all	dumps and on chemical waste are available.
other mechanical disturbances; and	
protect water resources.	
	Indicator 6.5.2
	Discharge of toxic waste from the forest
	operations into rivers is avoided in order to
L	protect the ichthyofauna (river fauna).
	Indicator 6.5.3
	The fieldworkers know these guidelines and
	technical specifications. The forest manager
	has instructed them on their application.
	Indicator 6.5.4
	All primary and secondary tracks in use are
	maintained, including running surfaces and
	draining structures.
	Indicator 6.5.5
	Topographic maps have been prepared
	before the removal of the timber and those
	areas sustaining year-round or dry season
	harvesting have been marked on the track
	network. The maps show loading bays,
	hauling tracks, drains, cushioning areas and
	protected areas. These maps are available
	to the fieldworkers.
	Indicator 6.5.6
	The tracks (primary, secondary and
	extraction tracks) are planned using the
	best information on the terrain and the
	forest (maps, exploratory experience,
	systematic inventories, aerial photographs,
	satellite images, etc.) in order to minimise
	production costs and environmental impact.
	Indicator 6.5.7
	The impacts caused by the fluvial transport of logs are monitored and the necessary

 FOREST MANAGEMENT CERTIFICATION STANDARDS FOR WOOD PRODUCTS FROM FORESTS IN THE

 PERUVIAN AMAZON
 (BM 23.26 e)

 Page 15of 22

	corrective measures are taken.]
	Indicator 6.5.8	1
CRITERION 6.6. Management systems shall promote the development and adoption of environmentally friendly non-chemical methods of pest management and strive to avoid the use of chemical pesticides. World Health Organization Type 1A and 1B and chlorinated hydrocarbon pesticides; pesticides that are persistent, toxic or whose derivatives remain biologically active and accumulate in the food chain		-
and accumulate in the food chain beyond their intended use; as well as any pesticides banned by international agreement, shall be prohibited. If chemicals are used, proper equipment and training shall be provided to minimize health and environmental risks.	Indicator 6.6.2 Guidelines for the use of chemical	
	products are available.	Kommentar: Translat
CRITERION 6.7. Chemicals, containers, liquid and solid non-organic wastes including fuel and oil shall be disposed of in an environmentally appropriate manner at off-site locations.	Indicator 6.7.1 Guidelines for the management of fuel, lubricant, solid and liquid chemical product	
	Indicator 6.7.2 Personnel trained in handling chemical products and waste are available.	
CRITERION 6.8. Use of biological control agents shall be documented, minimized, monitored and strictly controlled in accordance with national laws and internationally accepted scientific protocols. Use of genetically modified organisms shall	unwanted impacts resulting from the use of bio control agents are available.	

tor's note:

The use of exotic species shall be carefully controlled and actively monitored to avoid adverse ecological impacts.In cases where exotic species are used, the correct management of these species is documented and control and monitoring systems are detailed.Indicator 6.9.2 The use of exotic species is authorised by the relevant institution, following national regulations.CRITERION 6.10.2 Forest conversion to plantations or non-forest land uses shall not occur, except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and		
for the control of bio control agents are in place.Indicator 6.8.3 The forest manager avoids the use of genetically modified organisms.CRITERION 6.9. The use of exotic species shall be carefully controlled and actively monitored to avoid adverse ecological impacts.Indicator 6.9.1 In cases where exotic species are used, the correct management of these species is documented and control and monitoring systems are detailed.CRITERION 6.10.2 Forest conversion to plantations or non-forest land uses shall not occur, except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; andForest control agents are in place.		Indicator 6.8.2
place. Indicator 6.8.3 The forest manager avoids the use of genetically modified organisms. CRITERION 6.9. The use of exotic species shall be carefully controlled and actively monitored to avoid adverse ecological impacts. Indicator 6.9.1 In cases where exotic species are used, the correct management of these species is documented and control and monitoring systems are detailed. Indicator 6.9.2 The use of exotic species is authorised by the relevant institution, following national regulations. CRITERION 6.10. ² Forest conversion to plantations or non-forest land uses shall not occur, except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and		
Indicator 6.8.3 The forest manager avoids the use of genetically modified organisms. CRITERION 6.9. Indicator 6.9.1 The use of exotic species shall be carefully controlled and actively monitored to avoid adverse ecological impacts. In cases where exotic species are used, the correct management of these species is documented and control and monitoring systems are detailed. Indicator 6.9.2 The use of exotic species is authorised by the relevant institution, following national regulations. CRITERION 6.10.2 Forest conversion to plantations or non-forest land uses shall not occur, except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and a)		for the control of bio control agents are in
CRITERION 6.9. Indicator 6.9.1 The use of exotic species shall be carefully controlled and actively monitored to avoid adverse ecological impacts. Indicator 6.9.1 In cases where exotic species are used, the correct management of these species is documented and control and monitoring systems are detailed. Indicator 6.9.2 The use of exotic species is authorised by the relevant institution, following national regulations. CRITERION 6.10. ² Forest conversion to plantations or non-forest land uses shall not occur, except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and		place.
cRITERION 6.9. Indicator 6.9.1 The use of exotic species shall be carefully controlled and actively monitored to avoid adverse ecological impacts. In cases where exotic species are used, the correct management of these species is documented and control and monitoring systems are detailed. Indicator 6.9.1 In cases where exotic species are used, the correct management of these species is documented and control and monitoring systems are detailed. Indicator 6.9.2 The use of exotic species is authorised by the relevant institution, following national regulations. CRITERION 6.10. ² Forest conversion to plantations or non-forest land uses shall not occur, except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and		Indicator 6.8.3
CRITERION 6.9.Indicator 6.9.1The use of exotic species shall be carefully controlled and actively monitored to avoid adverse ecological impacts.In cases where exotic species are used, the 		The forest manager avoids the use of
The use of exotic species shall be carefully controlled and actively monitored to avoid adverse ecological impacts.In cases where exotic species are used, the correct management of these species is documented and control and monitoring systems are detailed.Indicator 6.9.2 The use of exotic species is authorised by the relevant institution, following national regulations.CRITERION 6.10.2 Forest conversion to plantations or non-forest land uses shall not occur, except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and		genetically modified organisms.
carefullycontrolledandactivelymonitored to avoid adverse ecological impacts.correct management of these species is documented and control and monitoring systems are detailed.Indicator 6.9.2Indicator 6.9.2The use of exotic species is authorised by the relevant institution, following national regulations.CRITERION 6.10.2Forest conversion to plantations or non-forest land uses shall not occur, except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and	CRITERION 6.9.	Indicator 6.9.1
monitored to avoid adverse ecological impacts.documented and control and monitoring systems are detailed.Indicator 6.9.2Indicator 6.9.2The use of exotic species is authorised by the relevant institution, following national regulations.CRITERION 6.10.2Forest conversion to plantations or non-forest land uses shall not occur, except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and	The use of exotic species shall be	In cases where exotic species are used, the
monitored to avoid adverse ecological impacts.documented and control and monitoring systems are detailed.Indicator 6.9.2Indicator 6.9.2The use of exotic species is authorised by the relevant institution, following national regulations.CRITERION 6.10.2Forest conversion to plantations or non-forest land uses shall not occur, except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and	carefully controlled and actively	correct management of these species is
Indicator 6.9.2 The use of exotic species is authorised by the relevant institution, following national regulations. CRITERION 6.10. ² Forest conversion to plantations or non-forest land uses shall not occur, except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and	monitored to avoid adverse ecological	
The use of exotic species is authorised by the relevant institution, following national regulations.CRITERION 6.10.2Forest conversion to plantations or non-forest land uses shall not occur, except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and	impacts.	systems are detailed.
CRITERION 6.10. ² Forest conversion to plantations or non-forest land uses shall not occur, except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and		Indicator 6.9.2
regulations. CRITERION 6.10. ² Forest conversion to plantations or non-forest land uses shall not occur, except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and 		The use of exotic species is authorised by
CRITERION 6.10. ² Forest conversion to plantations or non-forest land uses shall not occur, except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and		the relevant institution, following national
Forest conversion to plantations or non-forest land uses shall not occur, except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and		regulations.
non-forest land uses shall not occur, except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and	CRITERION 6.10. ²	
except in circumstances where conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and	Forest conversion to plantations or	
conversion: a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and	non-forest land uses shall not occur,	
a) entails a very limited portion of the forest management unit; and b) does not occur on high conservation value forest areas; and	except in circumstances where	
forest management unit; and b) does not occur on high conservation value forest areas; and	conversion:	
b) does not occur on high conservation value forest areas; and	a) entails a very limited portion of the	
value forest areas; and	forest management unit; and	
value forest areas; and	b) does not occur on high conservation	
	value forest areas; and	
c) will enable clear, substantial,	c) will enable clear, substantial,	
, , ,	conservation benefits across the forest	
management unit.	management unit.	

² Until the FSC establishes its position regarding Principle 9 (Maintenance of High Value Conservation Forests) and Criterion 6.10, each certifying body's generic standard will be used for assessment purposes.

PRINCIPLE 7: MANAGEMENT PLAN

A management plan -- appropriate to the scale and intensity of the operations -- shall be written, implemented, and kept up to date. The long term objectives of management, and the means of achieving them, shall be clearly stated.

CRITERION 7.1	Indicator 7.1.1
The management plan and supporting	A Forest management plan is available and
documents shall provide:	
•	
b) Description of the forest resources	authority, with exploitation goals and
to be managed, environmental	objectives on a short, mid and long term
limitations, land use and ownership	basis defined. Numbers, types of
status, socio-economic conditions, and	2
a profile of adjacent lands.	environmental mitigation procedures are
c) Description of silvicultural and/or	also defined.
other management system, based on	
the ecology of the forest in question	
and information gathered through	
resource inventories.	
d) Rationale for rate of annual harvest	
and species selection.	
e) Provisions for monitoring of forest	
growth and dynamics.	
f) Environmental safeguards based on	
environmental assessments.	
g) Plans for the identification and	
protection of rare, threatened and	
endangered species.	
h) Maps describing the forest resource	
base including protected areas,	
planned management activities and	
land ownership.	
i) Description and justification of	
harvesting techniques and equipment	
to be used.	
	Indicator 7.1.2
	Forest inventories have been conducted and
	are detailed in each annual felling unit. From
	these, forest regeneration technical
	precautions and log or product extraction
	and transport procedures have been
	determined. These are developed in
	accordance with the forest manager's
	production and sales programme, as
	manifested in the Annual Operation Plans.

	Indianton 7.1.2
	Indicator 7.1.3
	The forest management plan contains
	cartographic information indicating the
	location of production and protected areas,
	forest management administrative units and
	nearby local populations' rights to the land.
	Indicator 7.1.4
	The forest management plan describes and
	sustains the chosen silvicultural system,
	which is based on forest diagnosis.
CRITERION 7.2.	Indicator 7.2.1
	The forest management plan is assessed at
periodically revised to incorporate the	least every five years, with the participation
results of monitoring or new scientific	of stakeholders. Subsequent changes made
and technical information, as well as to	respond to new technical, scientific,
respond to changing environmental,	economic and environmental
social and economic circumstances.	circumstances.
CRITERION 7.3.	Indicator 7.3.1
Forest workers shall receive adequate	
training and supervision to ensure	qualified workers.
proper implementation of the	
management plan.	
	Indicator 7.3.2
	The forest manager has and applies a
	training programme, depending on the
	operation's scale and intensity.
	Indicator 7.3.3
	There are training effectiveness assessment
	procedures available.
	Indicator 7.3.4
	There are monitoring procedures available
	that assure forest workers' compliance with
	the PMF.
CRITERION 7.4.	Indicator 7.4.1
	The forest manager has a management plan
information, forest managers shall	summary available to the public.
make publicly available a summary of	
the primary elements of the	
management plan, including those	
listed in Criterion 7.1.	

PRINCIPLE 8: MONITORING AND ASSESSMENT

Monitoring shall be conducted -- appropriate to the scale and intensity of forest management -- to assess the condition of the forest, yields of forest products, chain of custody, management activities and their social and environmental impacts.

CRITERION 8.1.	Indicator 8.1.1
	The forest manager has a participatory
monitoring should be determined by	
the scale and intensity of forest	5,
management operations as well as the	
	management levels. The methodology used
affected environment. Monitoring	corresponds with the management intensity
procedures should be consistent and	and scale and to the complexity of the
replicable over time to allow	processes.
comparison of results and assessment	
of change.	
	Indicator 8.1.2
	Forest operation assessment methods are
	applied, depending on the scale and
	intensity of the operations.
	Indicator 8.1.3
	Information is registered in the forest
	management plan that will allow an
	assessment of the impacts on the flora,
	fauna, waters and soils.
	Indicator 8.1.4
	The activities of the contractor's personnel
	are supervised.
CRITERION 8.2.	Indicator 8.2.1
Forest management should include the	There is an up-to-date register of harvested
research and data collection needed to	forest products output.
monitor, at a minimum, the following indicators:	
a) Yield of all forest products	
harvested.	
b) Growth rates, regeneration and	
condition of the forest.	
c) Composition and observed changes	
in the flora and fauna.	
d) Environmental and social impacts of	
harvesting and other operations.	
e) Costs, productivity, and efficiency of	
forest management.	
	Indicator 8.2.2
	Permanent assessment plots have been
	implemented and are under supervision –
	among other assessment methods –
	depending on the scale and intensity of the

FOREST MANAGEMENT CERTIFICATION STANDARDS FOR WOOD PRODUCTS FROM FORESTS IN THE PERUVIAN AMAZON (BM 23.26 e) Page 20of 22

	operations, in order to measure growth rate,
	regeneration results and forest condition in
	annual felling areas.
	Indicator 8.2.3
	conducted in order to assess the state of the
	ecosystem.
	Indicator 8.2.4
	The harvesting and other forestry works'
	impact on the workers and nearby
	populations' livelihood is monitored.
	Indicator 8.2.5
	The forest management productivity and
	efficiency is monitored and periodical data
	are recorded with the objective of assessing
	forest activities' production costs.
CRITERION 8.3.	Indicator 8.3.1
Documentation shall be provided by	The forest manager has a documented
· · · · · · · · · · · · · · · · · · ·	forest production registry and control
monitoring and certifying	system, from raw material to marketing, in
organizations to trace each forest	order to identify the harvested species'
product from its origin, a process	origin and destination.
known as the "chain of custody."	
	Indicator 8.3.2
	Identification, receipt, marking and delivery
	procedures exist at each stage of the
	production process.
	Indicator 8.3.3
	The forest's species of commercial interest,
	harvested species, products and volumes
	obtained, transport guidelines and other
	obtained, transport guidelines and other inventory data are in order and easily
	obtained, transport guidelines and other inventory data are in order and easily accessible.
CRITERION 8.4.	obtained, transport guidelines and other inventory data are in order and easily accessible. Indicator 8.4.1
CRITERION 8.4. The results of monitoring shall be	obtained, transport guidelines and other inventory data are in order and easily accessible. Indicator 8.4.1
The results of monitoring shall be	obtained, transportguidelinesandotherinventorydataareinorderandeasilyaccessible.Indicator 8.4.1Theforestmanagementplanandforest
The results of monitoring shall be incorporated into the implementation	obtained, transport guidelines and other inventory data are in order and easily accessible. Indicator 8.4.1 The forest management plan and forest operations give evidence about the use of
The results of monitoring shall be incorporated into the implementation and revision of the management plan.	obtained, transport guidelines and other inventory data are in order and easily accessible. Indicator 8.4.1 The forest management plan and forest operations give evidence about the use of monitoring results.
The results of monitoring shall be incorporated into the implementation and revision of the management plan. CRITERION 8.5.	obtained, transport guidelines and other inventory data are in order and easily accessible. Indicator 8.4.1 The forest management plan and forest operations give evidence about the use of monitoring results. Indicator 8.5.1
The results of monitoring shall be incorporated into the implementation and revision of the management plan. CRITERION 8.5. While respecting the confidentiality of	obtained, transport guidelines and other inventory data are in order and easily accessible. Indicator 8.4.1 The forest management plan and forest operations give evidence about the use of monitoring results. Indicator 8.5.1 While respecting the confidentiality of
The results of monitoring shall be incorporated into the implementation and revision of the management plan. CRITERION 8.5. While respecting the confidentiality of information, forest managers shall	obtained, transport guidelines and other inventory data are in order and easily accessible. Indicator 8.4.1 The forest management plan and forest operations give evidence about the use of monitoring results. Indicator 8.5.1 While respecting the confidentiality of sensitive commercial information, a public
The results of monitoring shall be incorporated into the implementation and revision of the management plan. CRITERION 8.5. While respecting the confidentiality of information, forest managers shall make publicly available a summary of	obtained, transport guidelines and other inventory data are in order and easily accessible. Indicator 8.4.1 The forest management plan and forest operations give evidence about the use of monitoring results. Indicator 8.5.1 While respecting the confidentiality of sensitive commercial information, a public document is available; monitoring results
The results of monitoring shall be incorporated into the implementation and revision of the management plan. CRITERION 8.5. While respecting the confidentiality of information, forest managers shall make publicly available a summary of the results of monitoring indicators,	obtained, transport guidelines and other inventory data are in order and easily accessible. Indicator 8.4.1 The forest management plan and forest operations give evidence about the use of monitoring results. Indicator 8.5.1 While respecting the confidentiality of sensitive commercial information, a public document is available; monitoring results are summarised in it and at least the
The results of monitoring shall be incorporated into the implementation and revision of the management plan. CRITERION 8.5. While respecting the confidentiality of information, forest managers shall make publicly available a summary of	obtained, transport guidelines and other inventory data are in order and easily accessible. Indicator 8.4.1 The forest management plan and forest operations give evidence about the use of monitoring results. Indicator 8.5.1 While respecting the confidentiality of sensitive commercial information, a public document is available; monitoring results are summarised in it and at least the following data must be included: monitoring
The results of monitoring shall be incorporated into the implementation and revision of the management plan. CRITERION 8.5. While respecting the confidentiality of information, forest managers shall make publicly available a summary of the results of monitoring indicators,	obtained, transport guidelines and other inventory data are in order and easily accessible. Indicator 8.4.1 The forest management plan and forest operations give evidence about the use of monitoring results. Indicator 8.5.1 While respecting the confidentiality of sensitive commercial information, a public document is available; monitoring results are summarised in it and at least the

PRINCIPLE 9: MAINTENANCE OF HIGH CONSERVATION VALUE FORESTS

Management activities in high conservation value forests shall maintain or enhance the attributes that define such forests. Decisions regarding high conservation value forests shall always be considered in the context of a precautionary approach.

CRITERION 9.1. ³	
Assessment to determine the presence	
of the attributes consistent with High	
Conservation Value Forests will be	
completed, appropriate to scale and	
intensity of forest management.	
CRITERION 9.2.	
The consultative portion of the	
certification process must place	
emphasis on the identified	
conservation attributes, and options	
for the maintenance thereof.	
CRITERION 9.3	
The management plan shall include	
and implement specific measures that	
ensure the maintenance and/or	
enhancement of the applicable	
conservation attributes consistent with	
the precautionary approach. These	
measures shall be specifically included	
in the publicly available management	
plan summary.	
CRITERION 9.4	
Annual monitoring shall be conducted	
to assess the effectiveness of the	
measures employed to maintain or	
enhance the applicable conservation	
attributes.	

³ Until the FSC establishes its position regarding Principle 9 (Maintenance of High Value Conservation Forests) and Criterion 6.10, each certifying body's generic standard will be used for assessment purposes.