[image: image6.png]for a living planet®

Zero Net Deforestation by 2020
- A WWF Briefing Paper -
1. Introduction
Deforestation continues at an alarming rate (13 million hectares per year, or 36 football fields a minute (7.3 million hectares per year “net” forest loss taking into account forest restoration and afforestation). Deforestation and degradation of forests, particularly in the tropics, have dire consequences for the global climate, biodiversity and people.

In proposing a target of zero net deforestation by 2020, WWF aims to help consolidate efforts to halt deforestation across various international initiatives and to set a global benchmark against which the success of these efforts can be measured.
This briefing paper provides guidance and recommendations on implementation strategies to achieve the zero net deforestation target.
2. Why WWF proposed the target?
2.1 Deforestation has negative effects on the climate, biodiversity and people
· Emissions from deforestation, and forest degradation, currently generate almost 20 per cent of global greenhouse gas (GHG) emissions. Without effectively and urgently addressing deforestation the world will fail to mitigate dangerous global warming.
· Forests contain the vast majority of the world's terrestrial biodiversity. WWF’s Living Planet Report shows an alarming picture: Over the last 35 years we lost 30% of the planet’s biodiversity. Without effectively and urgently addressing deforestation, particularly in the most diverse tropical region, the world will fail to conserve the diversity of species and healthy ecosystems. This can result in huge economical loss as indicated by The Economics of Ecosystems and Biodiversity (TEEB
) initiative.

· Many people source food, medicine, building materials and fuelwood directly from forests, and depend on forest ecosystem services for water supply, flood prevention, and climate change mitigation. Some 1.6 billion people worldwide depend on forests for their livelihoods, with 60 million indigenous people depending on forests for their subsistence.

2.2 Enhance international efforts and processes linked to climate change mitigation, biodiversity conservation and protection and sustainable management of forests
In proposing a target of zero net deforestation by 2020, WWF aims to help consolidate efforts to halt deforestation across various international initiatives and to set a global benchmark against which the success of these efforts can be measured. These initiatives include:
· The Millennium Development Goals (MDGs), which aim to ensure environmental sustainability (Goal 7) and to integrate the principles of sustainable development into national policies and programmes and reverse the loss of environmental resources. Progress towards achieving this goal is measured inter alia by the proportion of land area covered by forest. The UN Millennium Development Goals Report 2007 observed that deforestation continues, especially in biologically diverse regions. The UN 2006 Progress Chart drew the alarming picture that eight of ten regions showed no progress, with a deterioration or reversal against the target of reversing forest loss.

· The United Nations Framework Convention on Climate Change (UNFCCC), which has acknowledged the need to reduce GHG emissions from deforestation and forest degradation (REDD). Zero Net Deforestation by 2020 should be translated to its equivalent in reduction of forest-based GHG emissions in the post 2012 treaty under the UNFCC.
· The CBD Programme of Work on Forests, which aims to reduce the loss of forest biodiversity associated with forest loss and degradation. The expanded programme of work on forest biological diversity consists of three programme elements, 12 goals, 27 objectives and 130 activities related to Conservation, Sustainable Use, Benefit Sharing, Institutional and Socio-Economic Enabling Environment, Knowledge, Assessment and Monitoring. However, the programme lacks clear, time-bound targets for curbing deforestation. The target of “zero net deforestation by 2020” should be adopted as one of the post 2010 biodiversity targets of the CBD. At the Ninth Conference of Parties to the Convention on Biological Diversity (CBD COP9) in May 2008 in Bonn, delegates of 67 countries pledged support for WWF's call for zero net deforestation by 2020
· The United Nations Forest Forum (UNFF), which has set a global objective to “reverse the loss of forest cover worldwide through sustainable forest management, including protection, restoration, afforestation and reforestation, and increase efforts to prevent forest degradation”. It has also committed to “work globally, regionally and nationally to achieve progress towards their achievement by 2015”. The 2020 target therefore is a natural next step to translate progress by 2015 into a final objective.
· The United Nations Convention to Combat Desertification (UNCCD), which aims to maintain forests and tree cover to combat land degradation and desertification by stabilizing soils, reducing water and wind erosion and maintaining nutrient cycling in soils. Deforestation often causes severe soil erosion and watershed depletion.
· Various other relevant organisations and partnerships, e.g. the World Bank's Forest Carbon Partnership Facility (FCPF) and the Collaborative Partnership on Forests (CPF), are working to reduce forest loss.
3. What does "Zero NET Deforestation" mean?
· “Zero net deforestation” can be distinguished from "zero deforestation", which means no deforestation anywhere.
· "Zero net deforestation" acknowledges that some forest loss could be offset by forest restoration. Zero net deforestation is not synonymous with a total prohibition on forest clearing. Rather, it leaves room for change in the configuration of the land-use mosaic, provided the net quantity, quality and carbon density of forests is maintained. It recognizes that, in some circumstances, conversion of forests in one site may contribute to the sustainable development and conservation of the wider landscape (e.g. reducing livestock grazing in a protected area may require conversion of forest areas in the buffer zone to provide farmland to local communities).
· Conserve as much of the world’s remaining natural forests as possible. The Vital Forest Graphic Report published by UNEP/FAO/UNFF (2008) notes that “a “net change” in forest area may hide the fact that natural forests are being deforested in one part of a country or region while forest plantations are being established in another area.. In some cases natural forests are converted into forest plantations while undisturbed primary forests are being changed into modified or even degraded forests. To maximise the conservation of biodiversity and the reduction of GHG emissions we need to conserve as much of the world’s remaining natural forests as possible. This is also underpinned by the key findings of leading experts assembled in the Ad Hoc Technical Expert Group (AHTEG) on biodiversity and climate change. In “REDD plus” plantations may have a place and could, for example, relieve pressures to fell natural forests, but they should be established in addition to, or in support of, reducing emissions from deforestation and degradation not instead of it.
· Zero Net Deforestation by 2020 needs to be translated into a GHG emission reduction target. As forest destruction is responsible for close to 20 % of global emissions, it is imperative that action to reduce emissions from deforestation be taken as part of the Copenhagen Agreement. This must be done in a manner that promotes the protection of biodiversity and fully respects the rights of local and indigenous peoples. Countries should commit to reducing gross forest-based greenhouse gas emissions by at least 75% by 2020, with a view to eliminating nearly all human induced forest emissions by 2030
.
· This is a global target, but effective national action plans integrating national REDD plans need to be developed.
What about forest degradation?

Although WWF's call for zero net deforestation focuses on the need to stop forest loss, avoiding forest degradation is equally important in reducing carbon emissions, preserving biodiversity, and maintaining critical services for people, particularly, local communities and indigenous groups. Often, forest degradation is a process whereby areas of natural forest are gradually transformed into degraded land or replaced by other land uses. Managing forests to avoid degradation is often a key strategy to prevent deforestation. WWF therefore works on both deforestation and forest degradation.
Sustainable forest management can be characterized as an upstream investment in preventing deforestation. It is a critical strategy to avoid “death by a thousand cuts” scenarios, where forests are progressively degraded to the point where they are vulnerable to fire, invasive species, encroachment or conversion to other land-uses.
4. Why 2020?
· For forest resources globally, the 2020 target is a measurable milestone towards a longer term goal of improving forest cover and quality.
· To prevent runaway climate change, greenhouse gas emission rates must peak before 2020 and decline to 80% below 1990 levels by 2050.
· The time-scale is feasible, given the relatively long planning periods associated with global political processes and the time needed to effectively address the underlying causes of deforestation in developing countries.
· With an annual reduction of 10% of the current global deforestation rate, the world can achieve zero net deforestation by 2020.
· It is expected that a REDD mechanism will become fully operational with the start of the second commitment period of the Kyoto Protocol in 2013. This will give a period of 8 years where the mechanism can contribute to the 2020 target.
· The UNFF is committed to achieving progress towards reversing global forest loss by 2015. The 2020 target therefore is a natural next step to translate progress by 2015 into a final objective.
· The 2020 target, however, is not intended to water down existing, yet more ambitious, targets or policies, whether at national or international levels. For example, Paraguay already has a Zero Deforestation Law in force, which prohibits the conversion of native forests.
5. How can the target be achieved?
5.1 Promising achievements show the way

Many countries have made efforts to stop forest loss, with some remarkable achievements. Examples include the Amazon Regional Protected Area (ARPA) Programme, and the three-country Heart of Borneo initiative which saw a historic declaration signed by the three Bornean governments – Brunei Darussalam, Indonesia and Malaysia to conserve and sustainably manage 220,000 km2 of equatorial rainforests on one of the world's most important centers of biological diversity. The Zero Deforestation Law – which was introduced by Paraguay in 2004, has dropped the rate of deforestation in Paraguay’s Atlantic Forests in the period 2005/06 by an incredible 85%. Costa Rica was once a hotspot of deforestation. Forest cover fell from 80 per cent in the 1950s to just 21 per cent in 1987. But since then, Costa Rica has reversed its forest loss by paying farmers to protect the forests, and is getting extra income from millions of tourists coming to see the wildlife. Today forest cover is back above 50 per cent.

5.2 General strategies
There is no single solution for tackling deforestation. Effective strategies will involve a range of measures. These include:
· REDD
 (reducing emissions from deforestation and forest degradation) initiatives;
· integrated land-use policies and planning processes;
· protection and sustainable management of forests;
· socially and environmentally responsible afforestation and reforestation; and
· promoting responsible consumption and production of forest-related goods and agricultural commodities.
The target cannot be achieved by environmental and forest agencies alone. It requires integration of various cross-sectoral governmental policies such as agriculture, energy, finance and trade.
5.3 Key social and environmental safeguards
To ensure the target is achieved in a manner consistent with the principles of sustainable development, WWF recommends that those supporting efforts to achieve zero net deforestation respect the following broad principles:
· Base land-use decisions affecting forests on transparent planning processes to achieve an optimal distribution of natural forests, plantations, agricultural areas, urban areas and other land-uses in a given landscape. Such processes should include well-informed negotiations among a wide range of stakeholders to balance ecological, social and economic dimensions of natural resource use across the landscape.
· Recognize and guarantee the legal and customary rights of indigenous peoples and rural populations to own, use and manage their lands, territories, and resources.
· Maintain and enhance High Conservation Values.

· Prevent the use or release of Genetically Modified Organisms (GMOs) into the general environment until ecological interactions are fully researched and safeguards are put in place.
· Ensure that projects to reduce deforestation and related GHG emissions, address leakage (the displacement of deforestation elsewhere), additionality (ensuring the reduction goes beyond what would have happened anyway) and permanence (potential for loss of stored carbon due to fire, pests, disease, etc.).
5.3 All actors have a role to play
WWF recognizes that reversing forest loss can only be achieved collectively. It needs the support of public and private sector actors, all parts of the supply chain from producer to consumer and their financiers, and the local stakeholders in places threatened by deforestation. It will also require strong collaboration across relevant international processes e.g. UNFCCC, CBD and UNFF. In the following, we list examples of key measures governments and the private sector can undertake.
· Government measures to address deforestation in their own countries: Governments can develop and implement national programmes for reducing emissions from deforestation and forest degradation (REDD), with support from developed countries, to prepare for a post-2012 REDD mechanism. Such programmes should identify policies and measures and of prospective early actions necessary to make meaningful reductions and gain relevant practical experience, assess the drivers of deforestation and forest degradation, identify pathways to equitable sharing of benefits and should contribute to biodiversity conservation and the well-being of people, especially indigenous and local communities. Planning should involve all relevant ministries and levels of government to avoid policy conflicts and clarify respective responsibilities. Pilots can build capacity on the ground and test methodologies for carbon monitoring and measurement. National programmes should also include climate change adaptation measures to reduce vulnerability of forest ecosystems and natural resources and integrate environmental and social safeguards into climate change mitigation and adaptation activities.
· Government measures to support global efforts to address deforestation: All governments can support the inclusion of a REDD mechanism as a credible and compensated form of emissions reductions within a post-2012 UN climate treaty. Developed countries can provide funds to contribute their fair global share to support developing countries through commitments for funding all 3 phases
 of REDD, both pre-2013 and as part of the post-2012 agreement. High levels of predictable funding from sources such as market-linked mechanisms (e.g. AAU auctioning and levies on international transport) will be needed for all phases. Once in phase 3 a portion of the funding could be provided through compliance market access for REDD (in a way that is additional to the necessary level of domestic action by developed countries). Governments can also adopt responsible public procurement policies for all products made from raw materials potentially linked to deforestation. Such policies can recognise credible voluntary certification schemes for wood and paper products, bio-energy and agricultural commodities such as palm-oil, soy and others. Governments can also take action to combat imports of products containing illegally-sourced timber including legislation to ensure that only wood and paper products from legal sources are traded.

· Private sector actions: In forestry, agriculture and extractive industries, producers can develop and implement better management practices that are consistent with environmental and social safeguards and certification standards. Further down the supply chain, manufacturers, traders and end-users can procure responsibly from these sectors and reject products linked to deforestation. The financial sector can also apply investment screens based on these safeguards.
6. Conclusion

WWF invites all stakeholders to support the call for a zero net deforestation by 2020, and stands ready to work with all stakeholders in making this target a reality.
For further information please contact:

Gerald Steindlegger, gerald.steindlegger@wwf.at
ANNEX 1
CBD COP 9, May 2008: 67 Countries already pledged support for zero net deforestation by 2020

At the Ninth Conference of Parties to the Convention on Biological Diversity (CBD COP9) in May 2008 in Bonn, delegates of 67 countries pledged support for WWF's call for zero net deforestation by 2020. Led by the CBD Executive Secretary, Dr. Ahmed Djoghlaf, ministers, heads of delegation, the EU Commissioner for the Environment, and representatives of various international organizations made these pledges by signing postcards addressed to WWF International's Director-General, Mr. James Leape
.
[image: image1.emf]
[image: image2.emf]
Parties to the Convention on Biological Diversity who signed the WWF Postcard
Calling for Zero Net Deforestation by 2020
(As at 30 May 2008)

Note:

Contact Gerald Steindlegger (gerald.steindlegger@wwf.at) if you are interested to join in the call for a zero net deforestation by 2020.

 ANNEX 2
WWF Position Paper on Forests and Climate Change Mitigation
[image: image3][image: image4][image: image5]
Afghanistan

Australia

Austria

Benin

Bosnia and Herzegovina

Brazil

Burkina Faso

Cambodia

Colombia

Congo-Brazzaville

Costa Rica

Croatia

Cyprus

Czech Republic

Denmark

Ecuador

Ethiopia

Finland

France

Gambia

Germany

Guatemala

Guinea-Bissau

Guinea (West Africa)

Hungary

India

Indonesia

Iran

Japan

Kenya

Latvia

Lesotho

Liberia

Madagascar

Mauritania

Mexico

Namibia

Nepal

Netherlands

New Zealand

Nigeria

Oman

Pakistan

Panama

Paraguay

Peru

Poland

Samoa

Senegal

Serbia

Sierra Leone

Slovenia

South Africa

St Vincent and Grenadines

Sweden

Tajikistan

Tanzania

Tchad

Timor Leste

Turkmenistan

Uganda

Ukraine

UK

Vietnam

Yemen

Zambia

Zimbabwe

European Commission

Others:

CBD Secretariat

Commission of Forestry in Central Africa (COMIFAC)

IUFRO

Ramsar

UNEP

Subregional Programme for the Conservation of Marine and Coastal Areas in West Africa (PRCM)

� www.teebweb.org

� See also the proposal for an amended Kyoto Protocol and a new Copenhagen Protocol by members of the NGO community http://assets.panda.org/downloads/treaty_part_1_final.doc

� See ANNEX 2, WWF Position on Forests and Climate Change Mitigation.

� WWF is opposed to the indiscriminate conversion of forests or other natural eco-systems that have high conservation values and/or critical carbon storage functions with plantations, croplands, pastures, urban settlements and other land-uses. However, the HCV approach, originally developed within a sustainable forest management approach (i.e. FSC certification), does not declare all forests containing high conservation values to ‘no-go’ zones. Rather it is designed as a tool to enable forest managers to develop conservation-based management plans. See also � HYPERLINK "http://www.hcvnetwork.org" ��www.hcvnetwork.org�

� See ANNEX 2

� Illegal logging is a pervasive problem of major international concern as it often leads to deforestation. Illegal logging and wood trading encompass the harvesting, transport, purchasing and sale of wood, where national or sub-national laws are violated. The share of illegal logging in global wood production is estimated at 20-40%, and the economic loss through lost receipts for the state, industry and forest owners is estimated at US$ 15 billion (Euros 9.5 billion) per year. Illegal logging pushes wood prices down worldwide by 7-16%. (Illegal logging and the EU, WWF 2008 at � HYPERLINK "http://www.panda.org/forests" ��www.panda.org/forests�)

� For more information go to http://� HYPERLINK "http://www.panda.org/forests" ��www.panda.org/forests�

