

25
Years of
making
a difference
1994 - 2019

FSC Policy on Conversion

Public consultation for first draft

Webinar (14, 20 August, 17 September 2019)

OVERVIEW

1. BACKGROUND INTRODUCTION

2. FIRST DRAFT OF THE FSC POLICY ON CONVERSION

3. INTRODUCTION OF THE PUBLIC CONSULTATION

4. NEXT STEPS

5. OPEN DISCUSSIONS (40 Mins)

OVERVIEW

1. BACKGROUND INTRODUCTION

2. FIRST DRAFT OF THE FSC POLICY ON CONVERSION

3. PUBLIC CONSULTATION

4. NEXT STEPS

5. OPEN DISCUSSIONS (40 Mins)

MOTION HISTORY

FSC® General Assembly 2014
Seville, Spain, 7-14 September

FSC® General Assembly 2017
Vancouver, Canada, 8-13 October

Motion 7 from GA 2017

Motion 12 from GA 2014

Motion 18 from GA 2011

MOTION 7

- Developing a **high-level conversion policy** (based on ideas already generated and discussed in the previous Motion 12 process).
- Considering **compensation for past conversion**, in terms of:
 - restoration and/or conservation for environmental values; and
 - restitution for socio-economic values.
- Including the issue of **non-forest ecosystems** conversion (wetlands, peatlands, savannahs or natural grasslands).
- **Aligning the diverse ways** in which conversion is treated in different parts of the FSC normative framework.

WG - ToR

1. 1994 cut-off date: To retain, remove or change the rules to address past conversion.
2. Principles for compensation on past conversion, in terms of:
 - a) restoration and/or conservation of environmental values
 - b) restitution of socio-economic values
3. Concept of acceptable conversion as defined under current FSC rules.

Working Group: Develop Holistic FSC Policy on Conversion

MOTION

7

TWG – ToR

1. Criteria, indicators and thresholds for conversion across the normative framework, including Policy for Association, Principles and Criteria, International Generic Indicators (IGI), Controlled Wood Standards and others as needed, and related definitions.
2. Instructions for Standard Developers to address any revised IGIs on conversion in National Forest Stewardship Standards and Interim National Standards.
3. Develop a compensation procedure and proposals for verification for (Details refer to TWG ToR)
4. Draft text for a possible motion to the 2020 General Assembly to reword FSC Principles & Criteria and to align the International Generic Indicators (IGIs), National Forest Stewardship Standards, Policy for Association and Controlled Wood standards with the Policy on Conversion.

MOTION

7

Technical Working Group: Develop Operationalization mechanism

A CHAMBER-BALANCED WORKING GROUP

M7 WORKING GROUP MEMBERS

Name	Organization	Chamber	Country
Marthe Tollenaar	New Forests	ECON-N	Singapore/ Asia Pacific
Francisco Javier Rodriguez Aspillaga	CMPC celulosa	ECON-S	Chile/LATAM
Annika Terrana	WWF	ENV-N	US
Michal Zrust	Individual	ENV-S	Indonesia/ Asia Pacific
Linda Fienberg	Individual	SOC-N	Australia/Asia Pacific
Verma Dharam Pal Singh	Consultant	SOC-S	India/ Asia Pacific

OVERVIEW

1. BACKGROUND INTRODUCTION

2. FIRST DRAFT OF THE FSC POLICY ON CONVERSION

3. PUBLIC CONSULTATION

4. NEXT STEPS

5. OPEN DISCUSSIONS (40 Mins)

AUGUST 2018

Composition of the Working Group was announced

JULY 2019

First draft of the FSC Policy on Conversion finalized:
FSC-POL-01-007 V1-0 D1-0

JUNE

OCTOBER 2018

ToR for Working Group approved by the Steering Committee

OCTOBER 2018

JUNE 2019

21 WG calls
3 face to face meetings
Consultative forum
Policy drafts 0-0 to 0-14

AUGUST

SEPTEMBER 2019

1st Public consultation

AIMS OF THE POLICY

1

POSITION

Clarify FSC's position on conversion

2

CAPACITY

Enhance FSC's capacity to support global commitments to conservation of natural ecosystems

3

MECHANISM

Provide a mechanism for forests which have been previously converted after 1994 to enter the FSC system upon implementation of an approved compensation plan which delivers restoration and restitution outcomes

4

PROMOTE

Promote further conservation, restoration and restitution

POLICY SCOPE

DOES APPLY

- a) To organizations which are or would like to be associated with FSC;
- b) Where the scope of existing certificates is extended after the effective date of this Policy to include non-forest ecosystems converted prior to the effective date of this Policy;
- c) To existing Controlled Wood Forest Management certificates.

DOES NOT APPLY

- a) To conversion that took place prior to 1994;
- b) To non-forest ecosystems within existing, valid FM certificates.

POLICY STRUCTURE

POLICY STRUCTURE

POLICY STRUCTURE

POLICY PROPOSAL – POLICY PRINCIPLE 2

Natural Forest

2. FSC requires organizations associating with it to demonstrate that they are not converting natural ecosystems, including natural forests, and ensuring conservation and restoration through compliance with requirements in the FSC normative framework.

Natural Ecosystem

POLICY STRUCTURE

POLICY PROPOSAL – CUT OFF DATE

This Policy proposes to keep the 1994 cut-off date and supplement it with one of the following 3 options for conversion after 1994.

3. To incentivize and advance the restoration and conservation of natural ecosystems, and restitution of social harm caused by conversion, FSC enables organizations that were *directly or indirectly involved** in conversion that occurred after 1994 to seek association or certification through one of the following 3 Compensation options:

1994, Compensation

or

**1994, Compensation
2020, More stringent
Compensation**

or

**1994- 2020, Compensation
2020, additional cut off date**

POLICY STRUCTURE

POLICY IMPACT ON EXISTING NORMATIVE FRAMEWORK

*Intent of the policy is to:
Align what is considered as tolerable conversion within the FSC system*

POLICY STRUCTURE

POLICY PROPOSAL – COMPENSATION MECHANISM

5. FSC has a compensation mechanism that delivers conservation and restoration of converted ecosystems and restitution to *affected stakeholders**, including rights-holders. This mechanism provides a pathway into FSC for Organizations that have been *directly or indirectly involved** in conversion.

OVERVIEW

1. BACKGROUND INTRODUCTION

2. FIRST DRAFT OF THE FSC POLICY ON CONVERSION

3. PUBLIC CONSULTATION

4. NEXT STEPS

5. OPEN DISCUSSIONS (40 Mins)

PUBLIC CONSULTATION STRUCTURE

OVERVIEW

1. BACKGROUND INTRODUCTION

2. FIRST DRAFT OF THE FSC POLICY ON CONVERSION

3. PUBLIC CONSULTATION

4. NEXT STEPS

5. OPEN DISCUSSIONS (40 Mins)

Next steps

AUGUST

PUBLIC CONSULTATION
Webinars XX

SEPTEMBER

PUBLIC CONSULTATION
Webinars XX

OCTOBER

WG ONLINE MEETINGS
Analyze Feedbacks

NOVEMBER

4TH IN PERSON MEETING
Develop draft 2-0

OVERVIEW

1. BACKGROUND INTRODUCTION

2. FIRST DRAFT OF THE FSC POLICY ON CONVERSION

3. PUBLIC CONSULTATION

4. NEXT STEPS

5. OPEN DISCUSSIONS (40 Mins)

25
Years of
making
a difference
1994 - 2019

Forest Stewardship Council®

FSC® International Center

Adenauerallee 134, 53113 Bonn, Germany

T +49 (0) 228 367 66-0

F +49 (0) 228 367 66-30

FSC International Center © All rights reserved

FSC® F000100

ic.fsc.org

