
THE WORLD BANK

Strengthening Forest Law
Enforcement and Governance
Addressing a Systemic Constraint to Sustainable Development

Environment and Agriculture and Rural Development Departments

Report No. 36638-GLB
August 2006

SUSTAINABLE DEVELOPMENT NETWORK

THE WORLD BANK
1818 H Street, NW
Washington, D.C. 20433 USA

Tel: 202-473-1000
Fax: 202-477-6391
Internet: www.worldbank.org/forests

Cover images: Top left by Mark Hurley, all others from Photodisc

Printed on recycled paper

STRENGTHENING FOREST LAW
ENFORCEMENT AND GOVERNANCE

ADDRESSING A SYSTEMIC CONSTRAINT TO
SUSTAINABLE DEVELOPMENT

THE WORLD BANK
Report No. 36638 – GLB

August 2006

Environment and Agriculture and Rural Development Departments
Sustainable Development Network

Forest Law 9-25-06.indd iForest Law 9-25-06.indd i 9/26/06 10:17:37 AM9/26/06 10:17:37 AM

© 2006 The International Bank for Reconstruction and Development / THE WORLD BANK
1818 H Street, NW
Washington, DC 20433 USA

Telephone: 202-473-1000
Internet: www.worldbank.org
E-mail: feedback@worldbank.org

All rights reserved.

Rights and Permissions
The material in this publication is copyrighted. Copying and/or transmitting portions or all of this work
without permission may be a violation of applicable law. The International Bank for Reconstruction and
Development/The World Bank encourages dissemination of its work and will normally grant permission to
reproduce portions of the work promptly.

For permission to photocopy or reprint any part of this work, please send a request with complete
information to the Copyright Clearance Center Inc., 222 Rosewood Drive, Danvers MA 01923, USA;
telephone: 978-750-8400; fax: 978-750-4470; Internet: www.copyright.com .

All other queries on rights and licenses, including subsidiary rights, should be addressed to the Offi ce of
the Publisher, The World Bank, 1818 H Street NW, Washington, DC 20433, USA; fax: 202-522-2422; e-mail:
pubrights@worldbank.org.

Forest Law 9-25-06.indd iiForest Law 9-25-06.indd ii 9/26/06 10:17:43 AM9/26/06 10:17:43 AM

iii

EXECUTIVE SUMMARY ... XI

1. INTRODUCTION ..1

2. GLOBAL PROBLEMS OF FOREST CRIME ..5
LAW AND THE FOREST ...5
 Scope of the forest law enforcement and governance approach ..6
 Types and Magnitude of Illegal Logging and Other Forest Crime ..8
 Priority Regions and Countries ... 13

3. SUPPORT FOR STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE .. 15
 National Law and Forest Law Enforcement Systems .. 15
 National FLEG Processes ... 16
 Regional FLEG Processes ... 18
 Multilateral and Bilateral Initiatives and Programs .. 21
 Government Initiatives to Promote Responsible Timber Procurement ... 24
 Civil Society and Private Sector Initiatives .. 25
 Summary Assessment of Forest Law Enforcement and Governance in the World 28

4. WORLD BANK EXPERIENCE IN FOREST LAW ENFORCEMENT AND GOVERNANCE ... 31
 World Bank Lending and Advisory Services .. 31
 Linking Forestry to Broader Governance Issues Within the Bank ... 35
 Public Sector Governance .. 35
 Governance and Anticorruption Diagnostics ... 37
 Financing Private investment ... 37
 Corporate Social Responsibility .. 39
 Legal and Regulatory Reform ... 40
 Anti-Money Laundering/Combating the Financing of Terrorism ... 41
 The Extractive Industries Transparency Initiative .. 42
 Emerging Directions of the Bank in Forest Law Enforcement and Governance 43

Contents

Forest Law 9-25-06.indd iiiForest Law 9-25-06.indd iii 9/26/06 10:17:44 AM9/26/06 10:17:44 AM

iv

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

5. FOREST LAW ENFORCEMENT AND GOVERNANCE: A FORWARD APPROACH .. 47
 Drivers of Illegal Logging and Other Forest Crime ... 47
 A Potential Framework to Combat Illegal Logging and Other Forest Crime ... 49
 Assessing Drivers and Responses to Forest Crime ... 58

6. CONCLUSION .. 61

7. REFERENCES .. 65

ANNEX 1. A FRAMEWORK FOR ASSESSING POTENTIAL RESPONSES TO FOREST CRIME ... 69

LIST OF BOXES

Box 1.1. Costs and Consequences of Forest Crime…………………………. ...2
Box 2.1. Confl icting Forestry Legislation…………………………………... ...6
Box 2.2. What Makes a Good Forest Law.. ..6
Box 2.3. What Do Illegal Logging and Related Crime Look Like.....................7
Box 2.4. China and the Trade of Illegal Timber and Timber Products………. 10
Box 2.5. Money Laundering……… .. 11
Box 2.6. Sales of Oak to the Yerevan Brandy Company in Armenia .. 12
Box 2.7. Development Value of Forest Land Conversion May Not Match With Legality 13
Box 3.1. Forest Law Enforcement in China……………………………….. .. 16
Box 3.2. Challenges in Forest Law Enforcement in Indonesia……………. .. 17
Box 3.3. Bosnia and Herzegovina Action Plan……………………………. .. 17
Box 3.4. President Putin Promotes the Russian National Action Plan

for Preventing Illegal Logging and Associated Trade…………… ... 18
Box 3.5. The Asia Forest Partnership……………………………………… ... 20
Box 3.6. Convention Against Corruption…………………………………... ... 22
Box 3.7. Outline of Japan’s Guideline for Verifi cation of Legality and Sustainability

of Wood and Wood Products……. ... 25
Box 3.8. IUCN Program on Illegal Logging………………………………. .. 26
Box 3.9. CIFOR Research Program on Forest Law Enforcement and Governance 27
Box 3.10. Industrywide Codes of Conduct…………………………………. ... 28
Box 3.11. Voluntary Corporate Codes of Conduct to Promote Legal and Sustainable Forestry 29
Box 4.1. Forest Law Enforcement in the World Bank Forest Sector Work in the Philippines 32
Box 4.2. Recent World Bank Forest Law Enforcement and Governance-Related Documents 34
Box 4.3. Nigeria Forest Sector Assessment………………………………… ... 34
Box 4.4. Illegal Logging and the Lao People’s Democratic Republic Hydropower Project………….. 35
Box 4.5. Integrating Governance and Anticorruption Elements in CASs: Example of Ghana…. 37
Box 4.6. GAC Diagnostics Tools: An Analytical and Empirical Contribution to

Local Capacity Building and Action Programming………………………………… 38
Box 4.7. Forest Law: A Manual for Sustainable Development……………. ... 40
Box 4.8. Ad hoc Experts Meeting on Investigating and Prosecuting Illegal Logging Cases:

Lessons Learned…………………………. ... 40

Forest Law 9-25-06.indd ivForest Law 9-25-06.indd iv 9/26/06 10:17:45 AM9/26/06 10:17:45 AM

v

CONTENTS

Box 4.9. Workshop on the Strategy to Fight Illegal Logging Through the Implementation
of the Law on the Crime of Money Laundering… ... 42

Box 5.1. Illegal Logging and Other Forest Crime: Motive, Means, and Opportunity 48
Box 5.2. What Is Good Forest Governance... 50
Box 5.3. Impact of Energy Tariffs on Illegal Logging in Azerbaijan……… .. 50
Box 5.4. Balancing Timber Demand With the Legal Supply in Indonesia…….. 50
Box 5.5. Interagency Task Force in Albania………………………………. .. 51
Box 5.6. Legal Reform in Bolivia Has Limited Success……………………… .. 51
Box 5.7. Linkages to Anti-Money-Laundering work………………………… .. 52
Box 5.8. Forest Crime Prevention in Cambodia…………………………… ... 53
Box 5.9. Development Policy Loan to Gabon Focuses on Natural Resource Governance 53
Box 5.10. Hi-Tech Detection Systems……………………………………… .. 54
Box 5.11. Independent Forest Monitoring in Cameroon: What’s Next?........ .. 56
Box 5.12. Suppression and World Bank–Supported Criminal Justice Activities 57

LIST OF FIGURES

Figure 2.1. Corruption and Illegal Forest Activity……………………………. ...8
Figure 4.1. Good Governance Has Many Dimensions………………………….. 36
Figure 5.1. National Action and International Cooperation for Controlling Forest Crime 49

LIST OF TABLES

Table 2.1. Indicative Estimates of Illegal Logging in Selected Countries…… ..9
Table 2.2. Global Volume and Value of Suspicious Wood Products………… ..9
Table 2.3. Average Annual Deforestation, 1990–2000………………………. .. 13
Table 4.1. Forest Law Enforcement and Governance Components in the Forestry Portfolio,

by Region .. 33
Table 5.1. An Example of Potential Drivers and Forest Law Enforcement and

Governance Responses to Forest Crime ... 58

This report is the product of a team composed of Tapani Oksanen (Task Team Leader and Senior Forestry

Specialist, SDN/World Bank), William B. Magrath (Lead Natural Resource Economist, EASRD/World Bank),

Nalin Kishor (Technical Specialist and FLEG Coordinator, SDN/World Bank), and Karin Perkins (consultant).

In preparing this report the team has greatly benefi ted from the input of the more than 30 Bank staff who

participated in the Bank-wide workshop organized in December 2005 in Washington, DC, and numerous Bank

staff and external experts consulted in the course of the work. Detailed comments were provided by the peer

reviewers: Mohammed Bekhechi (Lead Counsel, LEGEN/World Bank), Jose Edgardo L. Campos (Lead Public

Sector Specialist, PRMPS/World Bank), and Giuseppe Topa (Lead Specialist, AFTS3/World Bank). In addition,

the following people provided valuable written comments to the report: Gerhard Dieterle (Forest Adviser, SDN/

World Bank), Colum Garrity (Public Sector Specialist, PRMPS/World Bank), Theodore S. Greenberg (Senior

Financial Sector Specialist, FSEFI/World Bank), Andrey Kushlin (Senior Forestry Specialist, ECSSD), and Laura

Tlaiye (Sector Manager, ENV/World Bank). The Environment Sector Manager for the task is Laura Tlaiye, and the

Environment Department Director is James Warren Evans.

Forest Law 9-25-06.indd vForest Law 9-25-06.indd v 9/26/06 10:17:46 AM9/26/06 10:17:46 AM

Forest Law 9-25-06.indd viForest Law 9-25-06.indd vi 9/26/06 10:17:47 AM9/26/06 10:17:47 AM

vii

AAA analytical and advisory activities
ASEAN Association of Southeast Asian Nations
CAS Country Assistance Strategy (World Bank)
CEPI Confederation of European Paper Industries
CIFOR Center for International Forestry Research
CITES Convention on International Trade in Endangered Species of Wild Fauna and Flora
COMIFAC Commission en charge des Forêts d’Afrique Centrale
CSR corporate social responsibility
EITI Extractive Industries Transparency Initiative
ENA Europe and North Asia
EU European Union
FAO Food and Agriculture Organization of the United Nations
FATF Financial Action Task Force on Money Laundering
FIAS Foreign Investment Advisory Service
FLEG Forest Law Enforcement and Governance
FLEGT Forest Law Enforcement, Governance, and Trade
FSEFI Financial Market Integrity Unit (World Bank)
GAC governance and anticorruption
IBRD/IDA International Bank for Reconstruction and Development/International

Development Association
IFC International Finance Corporation
IMF International Monetary Fund
ITTO International Tropical Timber Organization
IUCN International Union for the Conservation of Nature and Natural Resources
MCPFE Ministerial Conference for the Protection of Forests in Europe
NGO nongovernmental organization
OECD Organisation for Economic Co-operation and Development
OED Operations Evaluation Department (World Bank)
PPATK Indonesian Financial Transaction Reports and Analysis Center
PRSP Poverty Reduction Strategy Paper

Abbreviations and Acronyms

Forest Law 9-25-06.indd viiForest Law 9-25-06.indd vii 9/26/06 10:17:47 AM9/26/06 10:17:47 AM

viii

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

UNECE United Nations Economic Commission for Europe
UNFF United Nations Forum on Forests
VPA voluntary partnership agreement
WBI World Bank Institute
WWF World Wide Fund for Nature

Vice President: Katherine Sierra
Sector Director: James Warren Evans
Sector Manager: Laura Tlaiye
Team Leader: Tapani Oksanen

Forest Law 9-25-06.indd viiiForest Law 9-25-06.indd viii 9/26/06 10:17:47 AM9/26/06 10:17:47 AM

ix

he World Bank has been engaged with
Forest Law Enforcement and Governance
(FLEG) processes since the fi rst Ministerial

FLEG Conference for East Asia in 2001. The
importance of curbing illegal logging and other
forest crime is also highlighted in the Bank’s 2002
Forest Strategy. At the country level, the Bank,
particularly in the past several years and with
an increasingly sharp focus on combating forest
crime as part of broader forest sector operations,
has an even longer track record of supporting
improved forest governance and law enforcement.
The Bank is by no means working alone in this
area. An increasing number of actors, including
governments, nongovernmental organizations,
private sector companies and associations,
and international organizations are working in
partnership to address these issues. From an
almost taboo subject discussed only indirectly
and in vague terms, illegal logging and other
forest crime has become part of the mainstream
dialogue on sustainable forest management.

This report arises from the need to take stock
of both the Bank’s efforts in this arena and the
broader partnership approaches at the national,
regional, and international levels. It seeks to
assess current approaches and experiences
and set the stage for a discussion on how to
move effectively forward beyond dialogue,
negotiation, and piloting to effective scaling up

of implementation with concrete and visible
impacts.

The intended audience includes practitioners
outside and within the Bank, those within the
forest sector, and those working with broader
governance reforms. The report will address
both the Bank’s efforts and those of the broader
community involved in FLEG. In fact, given the
partnership nature of this work, it makes little
sense to attempt to compartmentalize these. It
is expected that the report will make the Bank’s
views on how to move the FLEG agenda forward
transparent to other partners and contribute to
an open and frank dialogue. A more internally
focused Bank document will be developed after
consultations with the partners on the broad ideas
presented in this report.

One of the more diffi cult issues was to fi nd
the right balance between the relatively narrow
issue of law enforcement, derived from the urgent
concern about illegal logging and trade of illegal
timber, and the much broader and more diffuse
issue of forest governance, requiring a longer-term
developmental approach. In the course of the
work it has become clear that different actors and
experts have varying opinions and understanding
on this. Equally, there are different views on
whether FLEG efforts should focus on timber and
other primary forest products or cover the whole
spectrum of possible illegal activities including

Preface

T

Forest Law 9-25-06.indd ixForest Law 9-25-06.indd ix 9/26/06 10:17:48 AM9/26/06 10:17:48 AM

x

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

wildlife poaching, arson, and illegal conversion of
forest lands for other uses.

The report attempts to defi ne the balance and
scope in a way that is in line with the mainstream
thinking in the Bank. It is evident, however,
that the scope needs to be discussed and defi ned
in each region and country based on regional
and national priorities, and will and should be
different depending on the context. An overall
defi nition, such as presented in this report, is only
useful as a general framework for this discussion.

Finally, in the course of this work it has
become clear that many other sectors dealing with

the management and use of natural resources
are facing similar problems and are attempting to
solve them through efforts at different levels. The
forest sector seems to be in many ways ahead of
the curve, and the FLEG processes and related
actions at the country level could offer valuable
lessons to inform these efforts. Thus, this report
should not be seen as only of relevance to the
forest sector and FLEG processes, but needs to
be distributed more widely to actors and experts
in other sectors working on governance and law
enforcement.

Forest Law 9-25-06.indd xForest Law 9-25-06.indd x 9/26/06 10:17:49 AM9/26/06 10:17:49 AM

xi

Problem Description

Forest crime, including illicit activities such
as illegal logging, illegal occupation of forest
land, woodlands arson, wildlife poaching, and
encroachment on both public and private forests,
and corruption is rampant throughout the world.
It is particularly troubling in developing countries,
where illegal logging in public lands alone causes
estimated losses in assets and revenue in excess
of US$10 billion annually, more than six times the
total offi cial development assistance dedicated to
the sustainable management of forests. As much
as US$5 billion is lost annually to governments
because of evaded taxes and royalties on legally
sanctioned logging. Within developing countries,
1 billion extremely poor people depend upon
forests for part of their livelihoods, and as many
as 350 million people living in and around
forests are heavily dependent on forests for their
livelihoods and security. These vulnerable groups
are at risk from illegal logging and removal of
timber and nontimber products from the forests.

Moreover, violations of protected areas
boundaries threaten the conservation of forest
resources and biodiversity. Legitimate forest
enterprises are subjected to unfair competition
through price undercutting and discouraged from
making socially and environmentally responsible
investments in the sector. There are less visible—
though highly insidious—costs resulting from the

erosion of institutions, the spread of corruption
across the economy, and lower growth. Finally,
forest crime creates negative environmental,
economic, and social consequences also at the
global level. Forests are a global public good, and
their degradation imposes global costs such as
climate change and species loss.

Despite the magnitude of the problem, there
are few instances of prosecution and punishment.
In fact, if there are prosecutions it is the poor,
looking to supplement their meager livelihoods,
who are victimized and sent to jail. Large-scale
operators continue with impunity. Arguably,
this is the worst form of violation of equity and
justice, arising from a clear failure of governance
and it needs to be addressed.

Differentiating between illegal activities driven
by poverty (fuelwood and fodder collection
needs, for example) and those resulting from
outright greed and involve organized criminal
activity, is helpful in formulating effective and
equitable responses to address these complex
problems. Generally, initiatives aimed at reducing
poverty would help address the poverty-related
driver. Poverty reduction approaches targeted at
forest-dependent populations involved in forest
crimes will be a particular necessity, especially
in situations where broad development programs
will likely lead to only gradual reductions in
poverty.

Executive Summary

Forest Law 9-25-06.indd xiForest Law 9-25-06.indd xi 9/26/06 10:17:49 AM9/26/06 10:17:49 AM

xii

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

These approaches must deal with issues
connected to land tenure arrangements, access
rights, overly complex laws and regulations
biased against the poor, and transparency and
stakeholder participation in decisions directly
affecting their livelihoods. On the other hand,
combating large-scale criminal activities requires
both targeted action in directly improving
forest law enforcement so that criminals are
apprehended and punished. It would also
include more fundamental changes to improve
the broader governance environment in the
forest sector and in the society at large to help
strengthen law enforcement efforts.

Trade in timber and timber products,
originating in response to demand from
developed countries, has also been identifi ed
as an important driver of illegal logging. Illegal
logging has been found to depress world prices
of timber products, and the fi nancial proceeds
from the sale of illicit forest products often wind
their way, through money-laundering schemes,
into such nefarious enterprises as supporting
terrorism, armed confl icts, human and drug
traffi cking, and protection of war criminals.
Consequently, combating this phenomenon
requires both strengthening forest governance in
problematic producer countries and implementing
environmentally and socially responsible
procurement policies in consumer countries.
As the trade of timber products is often routed
through third countries (China, for example, re-
exports about 70 percent of its timber imports), it
is important to engage all countries—producers
and consumers—in the forest products’ supply
chain to address the problem.

Forward-Looking Approaches and Areas
for Action, Risks, and Challenges

The conceptual constructs suggested in this
report for understanding the sources and drivers
of crime (means, motives, and opportunity)
and the structure of forest law enforcement
systems (prevention, detection, and suppression)

provide a robust framework for the systematic
assessment of national programs and international
actions. It builds on a body of expert knowledge
and professional law enforcement practice
that is only just now being brought to bear on
problems in the forest sector while at the same
time acknowledging that failures of broader
governance systems often lie at the heart of forest
crime. While other frameworks and models are
available and can be equally useful, the main
message here is one of the urgent need to increase
the knowledge content of the debate on forest
crime and to improve the technical content of
national programs and development assistance.

In many countries, law enforcement capacity
and expertise exists in other sectors and needs
to be marshaled in new ways to support forest
development. In others, specialized capacity
needs to be developed within forestry agencies.
Exploitation of new enforcement innovations and
opportunities, made possible, for example, by the
introduction of anti-money-laundering legislation,
the adoption of the UN Conventions Against
Transnational Organized Crime and Corruption,
and by other new legal and judicial innovations,
will require new skills and capacity.

Beyond more and better knowledge, it is
clear that enormous investments will be required
to achieve the needed control on forest crime.
No one knows how much will be needed. To
a large extent, investments in better resource
management, social development, and industrial
restructuring will spill over into improved
compliance with laws and regulations. But
substantial amounts of resources will be needed
specifi cally for specialized and increasingly
sophisticated forest law enforcement capacity
building.

The means, motive, and opportunity construct
is of particular value in suggesting areas of
comparative advantage across potential partners
in improving forest law enforcement and
governance. For example, consumer countries
and industry have particular niches in helping to

Forest Law 9-25-06.indd xiiForest Law 9-25-06.indd xii 9/26/06 10:17:50 AM9/26/06 10:17:50 AM

xiii

EXECUTIVE SUMMARY

reduce the motive for illegal logging by reforming
markets and public procurement policies that
discriminate against stolen material. Governments
and fi nancial institutions can help limit the
development of excess wood processing plants
and equipment by requiring and exercising due
diligence in assessing wood supply and land
availability in consideration of wood-based and
agro-industrial investments. Producer countries
have obvious priority in respect of improving
forest management as an approach to reducing
the opportunities available for illegal activities.

Based on the discussion and analysis
presented in this report, forest crime would have
to be addressed through multifaceted approaches.
Such approaches need to:

• Address key drivers both within and outside
the forest sector: Some governance issues
relating to forest crime lie entirely within the
forest sector while other governance issues
affecting forests and forest-dependent people
extend beyond the forest sector.

• Combine actions with both short- and long-
term implications in a realistic stepwise
plan: Visible short-term impacts are often
needed to create and maintain momentum,
whereas long-term work with the structural
drivers is necessary to ensure that these
efforts are sustainable over time. Early “wins”
(for example, signifi cant increases in forest
revenue) are important factors to motivate
continued efforts.

• Address both failures of law and failures of
implementation: On the one hand, ensure
that the correct laws and policies are in place.
On the other, work to enforce the law. This
two-pronged approach to legal compliance
is the only way to ensure that the full range
of motivations, opportunities, and means for
illegal behavior is addressed.

• Strengthen supply-side measures with
measures to control imports of illegal timber
and wood products: This is especially

important in countries where export demand
is a signifi cant driver of illegal activities in
the forest sector. It should be noted that—at
least in principle—these measures could be
also extended to other products (for example,
wildlife or products that derive from illegal
conversion of forest lands).

• Integrate anti-money laundering and asset
forfeiture laws into the fi ght against forest
crime and related corruption: These tools,
along with the UN Conventions Against
Corruption and Transnational Organized
Crime, provide strong and effective regimes
that governments can use to fi ght forest crime
and related corruption.

Specifi c opportunities for action by the
international community include:

• Deepening the technical content of
Forest Law Enforcement and Governance
(FLEG) processes at the international and
national levels, mobilizing opportunities
for multilateral enforcement action, and
integrating the regional FLEG processes into
existing structures for regional cooperation.

• Promoting collaboration between the
progressive elements of the industry,
international fi nancing institutions and
international nongovernmental organizations
involved in the FLEG process to develop,
improve, and harmonize safeguards and due
diligence on forest investments. The aim
should be both to ensure the legality of the
timber used and to mitigate the risk for other
forest crimes, such as poaching, arson, and
encroachment of forest areas, resulting from
forest industry investments.

• Ensuring effective coordination between the
implementation of the European Union Forest
Law Enforcement, Governance, and Trade
(FLEGT) Regulation and Action Plan and
other forest law enforcement and governance
efforts. The aim should be strengthen the
linkages between the voluntary partnership

Forest Law 9-25-06.indd xiiiForest Law 9-25-06.indd xiii 9/26/06 10:17:51 AM9/26/06 10:17:51 AM

xiv

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

agreements envisioned in the FLEGT action
plan, and the lending and advisory operations
of the international fi nancing institutions,
especially the World Bank.

• Exploring the potential of the Extractive
Industries Transparency Initiative as a means
of increasing the transparency of the forest
sector fi nancial fl ows in some key forest
countries, especially where a relatively small
number of companies operate large forest
concessions.

Focusing more directly on illegal logging
and other forest crimes will not always be a
natural or comfortable role for development
agencies including the Bank. Inevitably, it will
involve development agencies in complex and
controversial issues regarding the quality of laws
and put these institutions at times at odds with
powerful interest groups defending the status quo
for personal gain, including in some cases high-
level government offi cials. Consequently, there are
two potential areas of risk which the international
community needs to be aware of:

• As with any complex and controversial issue
involving different interests and actors, there
are reputational risks related to work with
forest law enforcement and governance. The
Bank and its partners need to be especially
sensitive to issues related to human rights
and equity in their work. Transparency
and advocacy and support to participatory
approaches are important means to avoid
these types of risks.

• A more vigorous engagement with forest
law enforcement and governance will also
inevitably involve diffi cult issues related to
national sovereignty in the management of
natural resources. This political risk needs to
be carefully managed.

Involvement in forest law enforcement and
governance is not, however, entirely new or novel,
and the Bank and others can have a constructive
role by linking existing forestry work effectively
with broader efforts to improve governance
in client countries. Forest law enforcement
and governance work may sometimes be at
the frontier of the international community’s
capacity to deal with problems of armed groups,
political interests, and criminal organizations.
Development practitioners will need new skills
and knowledge, some of which will have to be
built through experience, to deal with problems
such as blending promotion of systemic and long-
term governance reforms with targeted crime-
suppression programs.

The world’s problems of forest law
enforcement and governance problems will never
be entirely or permanently eliminated. Nor will
they be solved only by jails, courts, and arrests.
Dramatically improved resource management,
effective rural development services and poverty
reduction serving forest-dependent communities,
industrial restructuring, protected areas systems
serving the needs and aspirations of local
communities, and all the other components of
sustainable forest sector development and just
and equitable economic and social development
will, in the end, be more important.

Credible penalties, effective enforcement,
and fair and just legal systems are, however,
essential ingredients to the control of forest
crime. Forest law enforcement and governance
should not displace the established focus of
forest sector development strategies or assistance.
More sophisticated technically and analytically
sound forest law enforcement and governance
work should, however, be added to the array of
interventions and approaches supported by the
global community.

Forest Law 9-25-06.indd xivForest Law 9-25-06.indd xiv 9/26/06 10:17:52 AM9/26/06 10:17:52 AM

1

orest crime, including illicit activities
such as illegal logging, illegal occupation
of forest land, woodlands arson, wildlife

poaching, encroachment on both public and
private forests, and corruption is rampant
throughout the world. It is particularly troubling
in developing countries, where illegal logging
in public lands alone causes estimated losses in
assets and revenue in excess of US$10 billion
annually, more than eight times the total
offi cial development assistance dedicated to the
sustainable management of forests. As much
as US$5 billion is lost annually to governments
because of evaded taxes and royalties on legally
sanctioned logging.1 But the consequences of
forest crime in developing countries go well
beyond fi nancial losses. (See box 1.1.)

Within developing countries, 1 billion extremely
poor people depend upon forests for part of their
livelihoods, and as many as 350 million people
living in and around forests are heavily dependent
on forests for their livelihoods and security. These
vulnerable groups are at risk from illegal logging
and removal of timber and nontimber products
from the forests. Moreover, violations of protected
areas boundaries threaten the conservation of
forest resources and biodiversity. Illegal logging is
believed to be depressing world prices of timber
products, leaving legitimate forest enterprises
subject to unfair competition and discouraging

socially and environmentally responsible
investments. There are less visible—though highly
insidious—costs resulting from the erosion of
institutions, the spread of corruption across the
economy, and lower growth.

Forest crime likewise has negative
environmental, economic, and social
consequences at the global level. Forests are a
global public good, and their degradation imposes
global costs such as climate change and species
loss. The fi nancial proceeds from the sale of illicit
forest products may wind their way, through
money laundering schemes, into nefarious
enterprises such as supporting terrorism, armed
confl icts, drug traffi cking, and protection of war
criminals.

Forest crime largely results from weak
governance and subsequent poor law enforcement
in the forest sector. Poor quality of forest sector
governance is a chronic characteristic of many
developing countries, and this poor quality
is often symptomatic of the quality of overall
governance in these countries.

A review by the World Bank’s Operations
Evaluation Department (OED) of the performance
of the Bank’s 1991 Forest Strategy (Lele et al.
2000) pointed to the failure to address governance
issues as a serious gap in the Bank’s work in
forestry, and recommended that the Bank help
reduce illegal logging by actively promoting

1. Introduction

F

Forest Law 9-25-06.indd Sec1:1Forest Law 9-25-06.indd Sec1:1 9/26/06 10:17:53 AM9/26/06 10:17:53 AM

2

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

improved governance and enforcement of laws
and regulations. As a result, the Bank placed
forest governance and illegal logging high on
the agenda in its 2002 Forest Strategy. Indeed,
the Bank committed itself to collaborate with
borrower countries and partners to reduce
by half the estimated annual fi nancial losses
from illegal logging by 2013. Likewise, the
Bank’s 2001 Environment Strategy (World Bank
2001) emphasizes the comparative advantage
of the Bank in supporting better governance,

increased transparency, access to environmental
information, and public participation in client
countries.

The Bank currently fi nances more than US$300
million in forest law enforcement and governance
activities in its portfolio of forestry-related
projects as part and parcel of promoting sound
forest management. Through its Forests Team2
and regional forestry specialists, the Bank is also
actively involved in supporting a coordinated,
high-profi le Forest Law Enforcement and

Box 1.1. Costs and Consequences of Forest Crimes

It is estimated that global illegal logging in public lands alone causes losses in assets and revenue in excess of US$10 billion
annually, more than six times the total offi cial development assistance to the sustainable management of forests. Another US$5
billion per year is estimated to be lost because of uncollected taxes and royalties on legally sanctioned timber harvests. In the
context of international timber trade, in Indonesia, for example, the low-end estimate of the royalties, reforestation fund, and
export taxes payments that are not being paid to the government on stolen timber amount to US$600 million per annum. This
amount is more than twice what the government spent on subsidized food programs for the poor in 2001. In addition to the
direct fi nancial losses including a leakage of local and central government revenues, illegal logging and other forest crimes are
associated with many negative economic, social, and environmental impacts. Illegal logging–induced deforestation is associated
with landslides and large-scale deaths and destruction of property in Philippines and Thailand in the 1980s. Forest degradation
linked to illegal logging and other forest crimes threatens biodiversity and increases carbon emissions and the costs associated
with global climate change.

The livelihoods and security (both economic and social) of local communities and indigenous forest-dependent peoples are
often threatened because of the illegal logging and removal from the forest, since the rich and powerful often encroach upon
the rights of the poor. Where the poor are employed in illegal operations, they tend to get marginal gains while the ringleaders
skim off the bulk of the money. A study by the Environmental Investigation Agency and Telepak Indonesia estimates that a local
laborer gets less than 10 percent of the value of the timber harvested for an illegal operator. In addition, benefi ts to the poor are
transitory as the large operators abandon a site once its commercial potential is exhausted.

Illegal logging distorts the marketplace, and legitimate forest enterprises are subjected to unfair competition through price un-
dercutting and discouraged from making socially and environmentally responsible investments into the sector. An analysis for
the U.S. estimates that domestic roundwood prices would be 2–4 percent higher if “suspicious” roundwood production were
eliminated. In the absence of competition from illegal producers, the United States would be able to increase its exports of wood
products by about US$460 million per year.

Illegal forest operations can be linked to confl icts and wars. “Confl ict timber” is the term associated with such activities, and in
countries such as Cambodia, Liberia, Côte d’Ivoire, and the Democratic Republic of Congo, revenues from illegal logging fund
national and regional confl icts, thereby creating political instability in which entrenched interest groups continue their exploitative
activities.

The lack of transparency and good governance further compromises any efforts at improvement, for example, by providing
opportunities for money laundering and generating fi nances for political campaigns and weakening the rule of law in forest areas,
disrupting legitimate economic activities, and eroding institutions. The illegal money generated from forest crimes often fi nds its
way into activities such as providing slush funds for corruption in other sectors, land speculation, gambling, and human and drug
traffi cking, all of which have deep negative impacts in the economy at large.

Sources: World Bank (2004a); Environmental Investigation Agency (2001); Seneca Creek Associates (2004).

Forest Law 9-25-06.indd Sec1:2Forest Law 9-25-06.indd Sec1:2 9/26/06 10:17:53 AM9/26/06 10:17:53 AM

3

INTRODUCTION

Governance (FLEG) process in partnership with
governments, nongovernmental organizations
(NGOs), and the responsible private sector. Since
2001, for example, the Bank has organized and
facilitated, in conjunction with both producer and
consumer country governments, three regional
FLEG ministerial conferences.3

In the past decade, the international
community has recognized the magnitude of
illegal logging and other forest crimes problems
and has responded with a growing number of
multilateral, bilateral, civil society, and private
sector initiatives. These have increased the
attention paid to forest crime in participating
countries, including at high political levels, and
have helped to erode the associated sense of
taboo. The regional FLEG processes, anchored
in international environmental diplomacy and
political negotiations, are perhaps the most visible
manifestation of this concern (see chapter 3). The
processes are expected to create a demand for
better governance and improved law enforcement
at the country level (which is where the law
enforcement problems will fundamentally get
resolved) as well as at the multilateral level.
These processes have already led to some
concrete, albeit still insuffi cient, action to address
specifi c forest governance and law enforcement
issues in some key countries, such as Indonesia
and Russia.

Ultimately, improving forest law enforcement
and governance in developing countries will call
on governments, international organizations,
civil society, the private sector, and others
to expand their conventional approaches to
forestry and to work in new, unfamiliar, and
potentially risky ways. Improving forest law
enforcement and governance may turn out to be
largely about helping to establish overarching
systems of anticorruption mechanisms, increased
transparency, and the rule of law. It will probably
also involve deepening the technical quality of
forest and natural resource management, and
thereby increasing predictability in forestry

practice, ameliorating supply and demand
imbalances, increasing people’s participation,
and reforming forest land tenure. It will also,
unfortunately, require addressing crime and
criminals in both frank and sophisticated ways,
ensuring that the force of law enforcement falls
on genuine threats to the sustainable development
of natural resources and does not become an
added burden on the poor and disempowered.

Objective and Structure

This report takes stock of current approaches
in promoting forest law enforcement and
governance and seeks to help better frame
discussion on ways forward at national, regional,
and international levels. The report outlines ways
forward for combating illegal logging and other
types of forest crime in the context of a strategy
of promoting economically, environmentally, and
socially sustainable forestry in producer countries.
It is expected that the report will also contribute
to improved coordination and collaboration
between the Bank and key partners involved in
these efforts.

Chapter 2 discusses the nature and modalities
of forest law and the specifi c kinds of forest
crimes that have gained international attention. It
presents available estimates of the problem at the
global and specifi c country levels and attempts to
defi ne the boundaries of forest law enforcement
and governance.

As recently as fi ve years ago, illegal logging
and forest crime were politically charged topics,
rarely discussed in country level or international
forums. Global sensitivities have changed. Today,
crime, corruption, and, specifi cally, forest crime
have come to the forefront of the global debate
on sustainable forestry. Thus, Chapter 3 discusses
the key regional and international efforts to
facilitate and support forest law enforcement
and governance and their achievements and the
challenges they face.

Chapter 4 then describes the Bank’s
experience in this area, including its broader

Forest Law 9-25-06.indd Sec1:3Forest Law 9-25-06.indd Sec1:3 9/26/06 10:17:54 AM9/26/06 10:17:54 AM

4

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

efforts in supporting good governance. It
identifi es areas where synergies within the Bank
might be achieved. These are clearly of relevance
for other development agencies that support
efforts to reform forest governance as well as
governance more generally and are interested in
achieving more from their programs.

Chapter 5 lays out a causal model of forest
crime and a classifi cation scheme for potential
interventions. It then presents a forward-looking

approach to improving forest law enforcement
and governance based on a framework that can
be used to inform and structure analytic work
and discussions at the country level and can help
identify areas where international support can
effectively complement country-level efforts in
general.

Finally, Chapter 6 discusses putting such an
approach into practice.

Forest Law 9-25-06.indd Sec1:4Forest Law 9-25-06.indd Sec1:4 9/26/06 10:17:55 AM9/26/06 10:17:55 AM

5

aw is one instrument of policy (such as
investment and incentives) to achieve
development outcomes. Much forest

law establishes objectives and institutional
structures and confi rms ownership in respect
of these provisions. The concern is broadly one
of implementation. A more limited portion of
forest law and general law governing property
is concerned with crime and the remedy is
enforcement. As will be discussed later in this
report, criminal law consists of a large range of
actions and potential interventions. Measures to
prevent, detect, and suppress crime are directed
at particular activities proscribed by law.

Law and the Forest

Forest crime ultimately results from a failure of
the rule of law. Rosenbaum (2002) classifi es two
types of failure in the legal system that lead to
criminal behavior: failures of law and failures of
implementation. Failures of law include:

• Clashes of norms, when “the rights to the
resources as set out in law are not the same
as the rights that people or communities
believe that they are entitled to have”

• Undetectable violations, when the law is
written in such a way that makes it diffi cult
to enforce

• Weak penalties, resulting in insuffi cient
punishment to deter criminal behavior

• Confl icting legislation (see box 2.1)

Failures of implementation, on the other hand,
include:

• Poor dispute resolution, which can lead to
solutions outside the law

• Unfair application of the law (for example,
bias, patronage, corruption, and so on)

• Failure on the part of forest agencies to follow
the law

• Lack of capacity to enforce the law
• Lack of capacity to administer the law
• Lack of coordination among government

agencies
• Lack of enforcement of laws outside the

forest sector (for example, in banking or
immigration law)

• Lack of government oversight4

The right laws must exist, and they must
be enforced. What are the “correct” laws, then,
with respect to forests? Although some general
guidance can be provided based on legal expertise
(box 2.2), there is no easy and straightforward
answer. It needs to be analyzed and debated at
the national level by different forest stakeholders,
and is fi nally decided by the national parliaments
or other government institutions entrusted with
this responsibility and accountable for their
decisions to the public. What is, however, clear is
that often the laws are not correct, especially from

2. Global Problems
of Forest Crime

L

Forest Law 9-25-06.indd Sec1:5Forest Law 9-25-06.indd Sec1:5 9/26/06 10:17:55 AM9/26/06 10:17:55 AM

6

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

the point of view of the poor and marginalized
groups in the society, and that these groups
are often not able to get their voices heard in
legislative reform processes.

This is echoed in a recent report (Colchester
2006) that examines the social and political
economy implications of forest law. Colchester
et al. argue that many existing forest laws
actually harm the poor, and that current forest
law enforcement and governance efforts often
focus too heavily on enforcement of legislation
and not enough on getting the laws correct. A
similar argument is made by Savcor Indufor Oy
(2005), who distinguish between poverty-driven
and commercially driven illegal activity, and
argue that the efforts to combat poverty-driven
forest crime should, instead of emphasizing
law enforcement, focus on closing the huge gap
between legal supply and demand (especially
of fuelwood) that exists in many countries (for
example, by legalizing currently illegal forest use
by local communities).

Furthermore, it is not suffi cient to have the
correct laws. Rather, transparency is critical. This
includes both broad dissemination of the laws and
ensuring that the language is understandable to
the public.

Scope of the forest law enforcement
and governance approach

While illegal logging currently captures the
greatest international attention, there are several
kinds of forest-related crimes with serious
impacts at both national and global levels. In
addition to timber theft in its different forms,
forest crimes include corruption and other fi scal

Box 2.1. Conflicting Forestry Legislation

Indonesia offers an interesting example where economic
policy reform created a legal confl ict. In this case, de-
centralization vested local bupatis with the authority to
unilaterally issue logging licenses inside the national forest
estate. This contradicted the earlier provision of requiring
prior approval from the national level authority, and led
to a spate of “illegal” over-cutting (purportedly to benefi t
the needs of local people), compounded by local-level
corruption and poor capacity for monitoring and enforce-
ment.

To remove the contradiction between local and national
legislation, a new Presidential Instruction issued in March
2005 requires governors and district heads to “revoke
and revise” decrees that are in contravention of legislation
in the sector of forestry. In other words, regional laws,
which allow provincial or district authorities to unilaterally
issue timber concessions inside the national forest estate
(without prior approval from the national level), must be
immediately struck from the books.

Source: FAO (2005).

Box 2.2. What Makes a Good
 Forest Law

Although there is no one-size-fi ts-all description of a good
forest law, lawmakers can design laws in ways that resist
illegal activities and corruption by doing the following:

Avoid legislative overreaching: Do not write laws that
exceed national capacity, that are more elaborate
than necessary to achieve the intended policy, or that
are socially unacceptable.
Avoid unnecessary requirements for licenses or
permissions: These add to the burden on both
government and private sector resources and offer
opportunities for corruption. Make sure license and
control requirements serve a genuine purpose.
Promote transparency and accountability: These
serve both to deter bad acts and to make their
detection easier. Where the law grants discretion to
offi cials, it should provide standards for exercise of
that discretion.
Enhance the stake of local, nongovernment interests
in forest management: The law can do this by better
recognizing existing rights or by creating new oppor-
tunities for local people to benefi t from forest man-
agement. Without local support, law enforcement in
forest areas is diffi cult.
Adopt the law through a broadly participatory pro-
cess: This promotes a sense of ownership of the law
among stakeholders and a resulting respect for it.
Increase the effectiveness of law enforcement mech-
anisms in the law: Set appropriate penalties and have
effective enforcement powers and procedures.

Source: World Bank (2006).

•

•

•

•

•

•

Forest Law 9-25-06.indd Sec1:6Forest Law 9-25-06.indd Sec1:6 9/26/06 10:17:56 AM9/26/06 10:17:56 AM

7

GLOBAL PROBLEMS OF FOREST CRIME

crimes related to the use of the forest resources.
These crimes, whether addressed in forest laws or
other legislation, are commonly addressed under
forest law enforcement and governance. The
same should apply to labor and environmental
legislation directly related to forest operations
(box 2.3).5

Forest crimes also include wildlife poaching,
arson, and encroachment on forest lands,
which may have little or no connection with
the use and misuse of timber resources. Of
these, poaching and, to a more limited extent,
arson are addressed in this report because they
are often also addressed in forest legislation
and their drivers can be thought of in the same
framework as illegal logging and other timber-
related crime. Some forest crime is driven almost
entirely by factors outside the forest sector, such
as demographic pressure, unequal distribution of

available agricultural lands, powerful economic
interests, and political and social upheavals, such
as war and famine. Instead of enforcement per se,
these issues are better dealt addressed through
wider processes such as land use planning,
land reforms, national forest programs, poverty
reduction strategies, and other development
planning instruments with a much wider scope
and broader reach.

While illegal logging and other forest crime
can, from a national point of view, be important
in both small and large and high-forest and low-
forest countries owing to its negative economic,
social, and environmental impacts, from a global
perspective it is possible to give some indication
as to where these impacts are likely to be most
harmful (table 2.1). Figure 2.1 also indicates how
the problems in the forest sector are linked to
broader issues of governance.

Box 2.3. What Do Illegal Logging and Related Crime Look Like

Illegal logging and other related crime takes various forms including, among others:

Timber theft
Unauthorized harvesting of wood
Noncompliance with regulations related to timber harvesting
Evasion of taxes and fees
Noncompliance with regulations concerning transport of export of timber
Noncompliance with labor laws
Noncompliance with environmental laws

Illegal logging and other related crime take place at different stages of the production chain:

In the award of forest concession and timber procurement contracts
By harvesting in areas where such rights do not exist (for example, conservation or protected areas) or regarding protected
species that should be off limits for exploitation (for example, species on CITES (Convention on International Trade in
Endangered Species of Wild Fauna and Flora) appendix II, such as broad-leaved mahogany)
During the actual timber harvesting operations
During the transport and processing of timber
During timber export

Equally, illegal logging and other forest crimes can involve both criminal and administrative infringements, and can take place
primarily in violation of forest laws and within the purview of the forest authorities, or can involve breaking laws and regulations
completely outside of their enforcement capacity (corruption, fraud, noncompliance with labor laws).

Source: Modifi ed from Blaser et al (2005).

•
•
•
•
•
•
•
•

•
•

•
•
•
•

Forest Law 9-25-06.indd Sec1:7Forest Law 9-25-06.indd Sec1:7 9/26/06 10:17:57 AM9/26/06 10:17:57 AM

8

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

Weak governance in the forest sector is
inextricably tied to weak governance in society
more broadly. Therefore, while forest law
enforcement and governance must be embedded
in a sound strategy for overall forest sector
management, it should also relate to more
general efforts to address governance and rule
of law. It is through the linkage between efforts
in the forest sector and broader governance
and law enforcement initiatives that forest law
enforcement and governance become part of the
mainstream efforts in combating corruption and
crime and promoting good governance in general.

Types and Magnitude of Illegal Logging
and Other Forest Crime

Illegal Logging and Trade

Estimating the extent of illegal logging and
trade in illegal timber and timber products
presents a number of problems, and regardless
of the defi nitions and methodology used,
the exact magnitude cannot be known with
certainty.6 Speculation about illegal activity
can, nevertheless, be examined in a rigorous
fashion using a number of well-accepted tools
and methods. Discrepancies in wood supply-
demand balances, import-export statistics, price
trends, revenue realization, forest cover change
estimates, and other red fl ags are all incomplete
but important indicators and measures of
illegal logging. These can be consolidated into
a coherent story that can motivate concern and
follow up through an intelligence cycle.7 Available
data, however, are suffi cient to illustrate the
magnitude of the problem. Table 2.1 provides
estimates of illegal logging as a percentage of total
wood harvest in 17 countries. Illegal logging in
these countries is believed to range from 10 to 15
percent of total harvest in northwest Russia to up
to 80 percent of total harvest in Bolivia and Peru
and 90 percent in Cambodia.

In an in-depth, multicountry study of illegal
logging, Seneca Creek Associates (2004) found

that the value of suspicious wood products
worldwide may be as high as US$23 billion. Of
the total of illegal timber, the study estimates that
about US$5 billion enters world trade (table 2.2),
representing as much as 10 percent of the value of
global trade of primary wood products.

The study also estimates that 12 percent
of global softwood roundwood exports and
as much as 17 percent of global hardwood
roundwood exports are of suspicious origin.
Less than 4 percent of global trade in softwood
lumber and plywood originates with timber of
suspicious origin, but as much as 23 percent
of hardwood lumber exports and 30 percent of
hardwood plywood exports might be considered
suspicious. The trade of timber products is often
routed through third countries, adding another
trade-related dimension to the problem (box
2.4). An economic analysis based on simulations
from the Global Forest Products Model suggests
that this illegal material depresses world
prices by 7–16 percent on average. This has

West and
Central Africa

Indonesia
China

Other Latin America

Malaysia

Eu-15

Canada

USA

Japan

Acceding
EU

Brazil

Over 20% Over 50%

Russia
Other Asia

10
–10 0 10 20 30 40 50 60 70 80

5

0

H
ig

h
Co

rr
up

tio
n

(T
I)

High % Suspicious Log Supply

Source: Seneca Creek Associates (2004).
Note: Bubble size represents the volume of suspect round-
wood, including imports.

Figure 2.1. Corruption and Illegal
 Forest Activity

Forest Law 9-25-06.indd Sec1:8Forest Law 9-25-06.indd Sec1:8 9/26/06 10:17:58 AM9/26/06 10:17:58 AM

9

GLOBAL PROBLEMS OF FOREST CRIME

considerable negative implications in terms of
their competitiveness to those producers who
invest in the legality and sustainability of their
products.

By volume, fi rewood accounts for the
largest single use of wood around the world.
In developing countries, most fi rewood use is
consumed for domestic and small-scale industrial
uses and is based on family labor or informal
supply systems that are often based on sources
of supply outside of offi cially recognized forest
areas, such as farmland, brush and scrubland,
and other scattered trees. A substantial portion
of fuelwood collection takes place outside of
formal forest management and in some, perhaps
in many circumstances, is in violation of the law.
This is one, very common, example of how forest
laws in many countries unjustly, and with little
or no positive environmental benefi t, criminalize
large numbers of poor and vulnerable people.
Fortunately, criminal enforcement and penalties
are often not pursued against subsistence users
and collectors of fuelwood. The mere presence,
however, of laws and regulations that poverty
impels people to violate puts people at risk of
extortion and abuse, furthering vulnerability and
disempowerment.

Other timber-related crime

There is a range of illicit activities associated with
timber harvesting and trade, beyond cutting trees
where and when it is proscribed. Such associated
activities include irregular timber sales; corruption
in the award of concessions and service
contracting; evasion of taxes, royalties, and other
fees by enterprises or by communities or private
forest owners; circumvention of labor laws;
and unauthorized wood processing. Corruption
and other fi nancial crimes often involve money
laundering, adding another dimension to the
constellation of what should be considered forest
crime (box 2.5).

Although no reliable estimates are available,
anecdotal evidence and stakeholder interviews

Table 2.1. Indicative Estimates of Illegal
 Logging Selected Countries

(various years)

Country Percent of total production

Bolivia 80
Brazil 20–47
Cambodia 90
Cameroon 50
Colombia 42
Ecuador 70
Gabon 70
Ghana 60
Indonesia 70–80
Laos 45
Malaysia Up to 35
Myanmar 50
Papua New Guinea 70
Peru 80
Russia 10–15 (northwest)
 50 (far east)
Thailand 40
Vietnam 20–40

Sources: Savcor Indufor Oy (2004); Seneca Creek Associates
and Wood Resources International (2004); FAO (2005);
European Forest Institute (2005).

Table 2.2. Global Volume and Value of
 Suspicious Wood Products

 Volume (thousands Value
 of cubic meters) (US$ million)

Production
 Roundwood 130,994 12,053
 Lumber 25,236 6,917
 Plywood 9,957 3,535
 Subtotal 22,505
Imports
 Roundwood 19,973 1,624
 Lumber 5,780 1,477
 Plywood 5,125 1,820
 Subtotal 4,921
Exports
 Roundwood 17,967 1,231
 Lumber 6,928 1,846
 Plywood 5,237 1,718
Subtotal 4,795

Source: Adapted from Seneca Creek Associates (2004).

Forest Law 9-25-06.indd Sec1:9Forest Law 9-25-06.indd Sec1:9 9/26/06 10:18:00 AM9/26/06 10:18:00 AM

10

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

suggest that in state-owned forests fi nancial losses
due to corruption can be as high as or even higher
than those due to stolen timber (Savcor Indufor
Oy 2005). Corruption can occur at the local
level and be petty or it may involve high-level
offi cials inside or outside the forest administration
facilitating the supply of major quantities of illegal
timber. Common practices include undergrading,
underpricing, and manipulation of timber data
(for example, to mask industrial timber harvesting
as “sanitary cuttings”) (see box 2.6). In practice,
the distinctions between illegal logging and other
timber-related crime become blurred. The same
perpetrators may be responsible for outright theft
or corruption-related illegal logging depending on
the local situation.

Wildlife Poaching

It is believed that the single greatest threat facing
many species of wildlife across the world today is

hunting for commercial wildlife trade (Wingard
et al. 2005). This trade, much of it illegal, is
escalating in scale across the globe, from the
vast, multimillion dollar trade in animals or
their parts across Asia for their meat, skins, as
pets, and as medicines, to the “bushmeat trade”
across Africa. Increasing trade can be attributed
to several factors, including growing access
to increasingly small and fragmented natural
habitats, a change from traditional to effi cient
modern hunting technologies, loss of traditional
hunting controls, and the addition of big business
into a previously local-scale subsistence activity.
The loss is accelerated by demand from a growing
middle class in urban areas and globalization that
facilitates international trade.

In east and Southeast Asia, the illegal trade in
wild animals and plants is estimated to be worth
millions of dollars. In the early 1990s, the illegal
wildlife trade in Vietnam was conservatively

Box 2.4. China and the Trade of Illegal Timber and Timber Products

Rapid economic growth and growth in wood processing for exports in China has led to a burgeoning demand for timber and
other forest products at the same time as domestic restrictions on logging have constrained domestic supplies. In addition, the
country has emerged as a competitive supplier of fi nished wood products such as furniture and wood-based paneling, with
ready markets in the United States (which accounts for 35 percent of China’s exports) and Europe. These developments have
resulted in wood imports into China rising from US$6 billion in 1996 to US$16 billion in 2005. These imports come principally
from Russia (far east), Indonesia, Malaysia, Papua New Guinea, New Zealand, and Thailand. It is feared that the Chinese demand
(which does not currently distinguish between legally and illegally produced timber for imports) is escalating the problem of
illegal logging in several of the producer/supplier countries that are characterized by a situation of weak forest law enforcement
and governance.

The domestic and international dimensions of this issue make it into a complex problem. Solutions will need to consider (bilateral
and multilateral) actions from a menu of reinforcing options:

Continue to strengthen forest law enforcement and governance in producer countries such as Russia, Indonesia, and Papua
New Guinea
Encourage China to discriminate between legally and illegally procured timber for imports into China (and enact a ban on
any imports identifi ed to be illegal)
Encourage China to invest in development of industrial timber plantations and streamline management of its existing
old-growth forests
Encourage consumers in the United States and Europe (as the largest purchasers of China’s wood products) to purchase
only products made with (verifi ed) legally produced timber
Cooperate (bilaterally or multilaterally) at the level of customs agencies to identify and impound (as necessary) shipments
of illegal timber and timber products

Sources: White et al (2006); World Bank (2005f); China National Forestry Economic Development Center (2006).

•

•

•

•

•

Forest Law 9-25-06.indd Sec1:10Forest Law 9-25-06.indd Sec1:10 9/26/06 10:18:01 AM9/26/06 10:18:01 AM

11

GLOBAL PROBLEMS OF FOREST CRIME

estimated at US$24 million annually. In 2002, it
was estimated at US$66.5 million. In early 2004,
Chinese law enforcement seized the skins of 31
tigers—there are only 50 tigers estimated to be left
in the wild in China—worth more than US$1.2
million.

All trade in species categorized as endangered
is illegal, both under international environment
treaties such as CITES and under implementing
legislation enacted by national legislatures.
Many other species, though not endangered,
are traded through permits, many of which are
provided using quotas to limit harvests. Trading

wildlife without permits, and exploiting wildlife
beyond stated quotas, is adding additional stress
on wildlife numbers. Consequently, because of
limited baseline data, weak capacity, and poor
enforcement, much of the nominally legal trade
contributes to the demise of wildlife throughout
the region (World Bank 2005a).

Arson

Fire is involved in a large percentage of all
deforestation and is often the last in a sequence
of assaults that destroys the integrity of a natural
system. In many natural ecosystems, particularly

Box 2.5. Money Laundering

Most forest crimes that are of interest from the development and criminal law enforcement points of view generate illicit income.
While pilfering fi rewood for domestic use, and poaching of wildlife for subsistence consumption, can be serious problems,
international attention is, and ought to be, focused on crimes involving corruption and organized crime.

Anti-money laundering and asset forfeiture laws are important tools to fi ght forest crime, corruption, and organized crime.
The Financial Action Task Force on Money Laundering (FATF), which is recognized as the international standard setter for anti-
money-laundering efforts, defi nes money laundering as “the processing of … criminal proceeds to disguise their illegal origin”
in order to “legitimize” the ill-gotten gains of crime. A money laundering predicate offense is the underlying criminal activity that
generated proceeds, which, when laundered, results in the offense of money laundering. In its 40 recommendations for fi ghting
money laundering, FATF specifi cally designates corruption and environmental crime among the list of 20 designated categories
of offenses that must be included in money laundering laws as predicate offenses (World Bank 2004d). In order to illustrate the
importance of illegal logging, Indonesia added forestry crime and environmental crime in its 2003 money laundering law.

Money laundering and related laws provide a number of components that can be employed to greater effect in forestry. Gener-
ally, money laundering laws (adapted from World Bank 2004e):

Are a separate offense that carries jail time and fi nes
Allow for seizure and confi scation of the proceeds of crime
Allow law enforcement access to bank and other fi nancial institution records
Require fi nancial institutions to fi le suspicious and sometimes cash/large transaction reports, and to identify the benefi cial
owners of legal entities
Establish fi nancial intelligence units, which, among other things, receive suspicious transaction reports from fi nancial institu-
tions
Provide expanded channels for international cooperation

Anti-money-laundering regimes impose requirements on fi nancial institutions that are intended to inhibit fi nancial transactions by
criminal enterprises and to provide information on suspicious behavior to the appropriate authorities. Banks, for example, should
be expected to be aware of the normal legitimate business patterns of their customers, and to report suspicious transactions. In
forestry, this would translate into banks being aware of the licensed quotas or sanctioned timber purchases of their clients and
the offi cial salaries of customers holding public forestry positions (and their contrasting purchases and account behavior).

In March 2004, the Bank and Fund Boards decided that anti-money laundering and combating the fi nancing of terrorism should
continue to be a regular part of the work of the Bank and Fund Boards and endorsed the FATF Recommendations on Money
Laundering and Terrorist Financing for the preparation of the “Reports on the Observance of Standards and Codes.”

•
•
•
•

•

•

Forest Law 9-25-06.indd Sec1:11Forest Law 9-25-06.indd Sec1:11 9/26/06 10:18:02 AM9/26/06 10:18:02 AM

12

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

dry savannahs, fi re occurs naturally, and in some
regions human-induced fi re has been practiced
for so long that it is intertwined with co-evolved
natural systems that are similarly sustainable
and are often indispensable for the livelihoods of
indigenous communities.

Fire is also a recognized tool of sustainable
forest management when employed as a
controlled part of harvesting and regeneration
systems or as a component of an integrated
protection system that regulates the build
up of fuel and the risk of confl agration
(especially relevant to park and protected
areas management). Fire is also employed
as a practical and legitimate tool in land
development, conversion of forest land to
alternative uses, and in systems of rotational
agriculture.

However, while fi re can be a natural feature
and an important management tool, fi re caused
by arson can pose serious risks to forests,
human safety, and property. Arson can include
subsistence slash-and-burn agriculture, illegal
and uncontrolled use of fi re to clear grasslands to
promote regrowth, and use of fi re to clear land for
commercial agriculture. The latter has contributed
to widespread forest destruction in Brazil,

Indonesia, and other countries. All three types of
arson are often specifi cally prohibited by law, but
the case of arson for slash-and-burn agriculture is
similar to that of illegal fuelwood use by the poor
(that is, it may be more indicative of failures of
law than failures of implementation).

Wildland fi re, on the other hand, results
from four types of events: natural risks, such as
lightning strikes; accidents (escaped fi re from
domestic or land clearance, industrial accident,
or other unintentional cause); negligence; and
criminal arson. Criminal arson arises where there
is relevant legislation or regulation, or where
intent and recklessness rise to higher levels of
abuse.

Many countries, including Indonesia and
Brazil, legislate and regulate the use of fi re but
nonetheless experience repeated and costly
episodes of uncontrolled fi re. Though estimates
vary, the 1997 fi res in Indonesia, for example,
burned 2–5 million hectares of land, affected 75
million people as a result of haze and smog, and
cost the region US$4.5 billion (Dennis 1999).
These fi res were in large measure due to gross
violation of standards and regulations governing
the conduct of land clearance operations related
to oil palm development.

Box 2.6. Sales of Oak to the Yerevan Brandy Company in Armenia

According to Armenian Forest code from 1994 (still in force), only sanitary and improvement cuttings are allowed in Armenian
forests (that is, removal of dead, infected, and very old trees), and cutting down healthy trees is prohibited under any circum-
stances.

In 1998, the Yerevan Brandy Company (YBC) decided to buy 2,000 cubic meters annually of high-quality oak for a period
of 15 years to produce new barrels for the ageing of the brandy produced in their Yerevan factory. YBC originally explored
various alternatives for purchasing the quantities of oak wood required for the production, including importing the oak wood
from neighboring countries. However, in the end a contract to purchase mainly Armenian oak wood from the Armenian forest
administration was established.

The country’s forestry service will supply this wood to the distillery at an agreed price of US$120 per cubic meter. Experts estimate
that the market value of timber of this quality oak is US$200 per cubic meter. Within the 15 years of the agreement, 30,000 cubic
meters of high quality, often centuries old, oak will be illegally felled by a government agency and sold below the market price
because the government has favored a private company.

Source: Savcor Indufor Oy (2005).

Forest Law 9-25-06.indd Sec1:12Forest Law 9-25-06.indd Sec1:12 9/26/06 10:18:02 AM9/26/06 10:18:02 AM

13

GLOBAL PROBLEMS OF FOREST CRIME

Encroachment

Global deforestation is estimated to total nearly
9.4 million hectares per year (see table 2.3).
Some unknown but very substantial portion
of global deforestation takes the form of illegal
encroachment into forest areas. As discussed
in Chomitz (2006), this aggregate deforestation
results from the individual decisions of millions
of large and small actors, most of whom are
driven largely, if not exclusively, by economic
motivations. Deforestation can be, and often
is, economically and socially desirable, making
way for profi table and sustainable agriculture
and other land uses and can, of course, be
environmentally catastrophic in terms of losses
of biodiversity. In the same way, deforestation
may be legal and offi cially sanctioned or may
be initiated and executed illegally by a range
of interests ranging from corporate agricultural
interests to ranchers to poor slash-and-burn
farmers desperately seeking a livelihood. A
special challenge for law enforcement policy
posed by forest land encroachment is that
in many instances illegal encroachment will
be desirable while legal conversions may be
undesirable (see box 2.7).

The dilemma of enforcement of the integrity
of the forest estate is that large numbers of poor
people currently occupy the offi cial forest estate
in many countries. This illegal occupancy casts

a cloud of criminality over millions of poor
people in Indonesia, Brazil, and elsewhere. These
should not be pursued through a conventional
enforcement approach but should be addressed by
reforms to provide tenure and livelihood security
and access to investment and services, providing
a sound legal basis for development.

Priority Regions and Countries

Limitations on data concerning forest crime,
including lack of availability for some countries
and inconsistencies in measurement and
treatment of different types of forest crime,

Table 2.3. Average Annual
 Deforestation, 1990–2000

 Thousand hectares Percent

Africa 5,262 0.78
Asiaa 364 0.07
Oceania 365 0.18
Europe –881 –0.08
North and Central America 570 .10
South America 3,711 0.41
World 9,391 0.22

Source: FAO (2001).
a. The data for Asia are heavily infl uenced by China, which
gained an average of 1,806,000 hectares of forest cover
annually from 1990 to 2000.

Box 2.7. Development Value of Forest Conversion May Not Match With Legality

 Social desirability

Legality Desirable Undesirable

Legal Example: Settlement schemes based on zoning
and assessment of land capability and environ-
mental assessment

Example: Conversions to pasture or cropland
driven by distorted prices or other policy incentives

Illegal Example: Spontaneous agricultural develop-
ment on suitable sites by indigenous
communities

Example: Conversions conducted by
proscribed methods (for example, fi re) or
based on illicitly obtained permissions or
authorizations

Forest Law 9-25-06.indd Sec1:13Forest Law 9-25-06.indd Sec1:13 9/26/06 10:18:03 AM9/26/06 10:18:03 AM

14

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

make comparisons across countries diffi cult.
Nonetheless, it is possible to see, for example,
in the case of illegal logging, that the problem is
considerably more extensive in certain countries.
Available estimates suggest, for example, that the
volume of illegal logging in Brazil, Indonesia, an
d Russia is signifi cantly higher than in several
other forest-important countries (see fi gure 2.1
and table 2.1).

At the same time, illegal logging and other
forest crimes are widespread throughout the
world, including in developed countries. In

addition, because international trade is a powerful
driver of illegal logging, producer countries
are as complicit as consumer and intermediary
processing countries in contributing to illegal
logging, and reforms are necessary in both.
Thus, identifi cation of priority countries for
action needs to be considered carefully, and, in
determining where efforts of the international
community should focus, other factors (such as
the willingness and ability of the government to
assert leadership in addressing these issues) must
also be taken into account.

Forest Law 9-25-06.indd Sec1:14Forest Law 9-25-06.indd Sec1:14 9/26/06 10:18:04 AM9/26/06 10:18:04 AM

15

s recently as fi ve years ago, illegal logging
and forest crime were politically charged
topics rarely discussed in country-level

or international forums. Global sensitivities
have changed. Today, crime, corruption, and,
specifi cally, forest crime have come to the
forefront of the global debate. In 2003, the
Convention Against Transnational Organized
Crime came into effect, and in 2005 the UN
Convention Against Corruption. Presently,
numerous initiatives and actions are implemented
by governments, multilateral and bilateral
agencies, international NGOs, and private sector
companies to support forest law enforcement
and governance. Some of these take place at the
international and regional levels, and combine
political dialogue and targeted development
assistance with support to country-level action
and measures to control, and eventually halt,
forest crime and international trade in illegal
timber and timber products. Others take place
at the country level supported by the country
programs of multilateral and bilateral fi nancing
institutions and/or actions by NGOs, research
institutions, and the private sector.

National Law and Forest Law
Enforcement Systems

Law enforcement is one of the essential functions
of governments. Criminal justice systems vary on

the basis of many historical, philosophical, and
economic factors (Reichel 2005), and forest law
enforcement systems are even more varied and
based, in part, on issues related to the nature and
value of the forest resource. Forest and natural
resource law enforcement does tend to differ from
general law enforcement, because of the merger
of the territorial and operational management
functions of forestry agencies, with those of law
enforcement. Planning and execution of timber
sales, for example, involves the forestry agency
with compliance monitoring and enforcement of
timber sales contracts, enforcement of harvesting
practice requirements, and rate of cut constraints.

Compliance monitoring and enforcement
constitutes one phase of a continuum that
continues on to criminal investigation and
prosecution. Most all countries have tradition and
experience with forest law enforcement efforts.
Forestry in many countries is in many ways
excessively steeped in a para-military and policing
mindset and the paraphernalia of uniforms, arms,
and hierarchy. Even where these traditions have
weakened, all modern forestry sectors are marked
with more or less formal procedures, guidelines,
and standards to guide routine operations,
remedies, and sanctions that are evoked by
deviations and abuse.

Forest law enforcement is usually not the
exclusive domain of forestry agencies and

3. Support for Strengthening
Forest Law Enforcement

and Governance

A

Forest Law 9-25-06.indd Sec1:15Forest Law 9-25-06.indd Sec1:15 9/26/06 10:18:05 AM9/26/06 10:18:05 AM

16

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

requires coordination and cooperation with
other mainstream criminal law enforcement
organs of government. These include the
police, the prosecutor, and the judiciary, some
of which may have national or local authority
and, importantly, interest and expertise in
forestry issues. All the issues of intersectoral
cooperation and coordination that arise in other,
more conventional, aspects of natural resource
management and development arise in the law
enforcement sphere. In some countries, at least
some forestry offi cials have the status of law
enforcement offi cers. In others, their powers of
arrest, confi scation, and detention are markedly
limited and constrained (see boxes 3.1 and 3.2).

As forest crime becomes more sophisticated
and targets more valuable assets, the need for
law enforcement agencies to work at comparable
levels of technical expertise will increase.
Unfortunately, few developing country forestry
agencies possess capabilities in criminology, law
enforcement, forensics, and law that are suffi cient
to meet today’s needs. Increasing capabilities, in
a way that balances the needs for specifi c crime

suppression efforts with the whole range of other
aspects of forest law enforcement (as will be
detailed in chapter 5) has only recently come on
the agenda of international development agencies
through such mechanisms as the regional FLEG
process.

National FLEG Processes

A small set of countries is beginning to address
forest crime through concerted, coordinated,
multistakeholder, national-level FLEG processes
(box 3.3). The experience with these processes
has demonstrated that it is as much a political
process as it is technical, and involves conciliation
of the various stakeholder interests in a manner
that enables change. Where the economic stakes
in illegal activities are high, powerful interest
groups can forcefully protect the status quo
even if the outcome is clearly negative from the
society’s point of view.

There is rarely one stakeholder group that
is able to push through a major change in the
established power balance. Instead, successful
change processes rely on coalitions of several

Box 3.1. Forest Law Enforcement in China

The Proportion of Different Types of Forest Administrative Offences

(2001-2005)

Deforest or destroy
seedling
1%

Forestland encroach
or alter
2%

Over logging
9%

Stolen logging
7%

Other administrative
offences
10%

Illegal timber purchase
or process
6%

Illegal timber
transportation
65%

In China, the Forest Security Bureau is responsible jointly
to the State Forestry Administration and the Ministry of
Public Security. The forestry security system consists of
6,726 forestry security units in 30 provinces throughout
the country and employs nearly 60,000 staff. In 2004,
the budget for forest public security agencies was 50.00
million Yuan (US$6.5 million). Units of the Forest Security
Bureau have the authority to investigate forest-related
crimes; collect evidence; issue summons; detain, seize,
and make arrests; and conduct surveillance. Since 2000,
the Forest Security Bureau organized fi ve special crack-
down campaigns aimed at serious illegal activities in
different forestry regions.

From January 2002 to October 2005, forest public secu-
rity agencies accepted and heard 639,400 forest-related
cases, consisting of 42,000 crimes (8,808 of them seri-
ous crimes) and 597,400 administrative offences.

Source: China National Forestry Economic Development Center (2006).

Forest Law 9-25-06.indd Sec1:16Forest Law 9-25-06.indd Sec1:16 9/26/06 10:18:06 AM9/26/06 10:18:06 AM

17

SUPPORT FOR STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

interest groups with different capacities. Local
and international NGOs have often managed to
bring the problem of illegal logging out in the
open and raise awareness among politicians
and the general public of the need to act.
Representatives from interest groups directly
involved in timber production can wield
considerable infl uence among their peers and
colleagues. High-level political champions (box
3.4) are also required who are able to fend off
efforts to slow down the implementation of the
proposed measures through behind-the-scenes
maneuvering.

Partners willing to support forest law
enforcement and governance can be found among
many stakeholder groups. Ministries of fi nance
and local municipalities are probably interested in
the increased tax revenue that reduction of illegal
activities could bring about. Forest enterprises
may be motivated to join the effort because of
market pressure or ethical reasons. Local people
whose rights are trampled by illegal loggers are
potential partners as well as NGOs concerned

Box 3.2. Challenges in Forest Law Enforcement in Indonesia

World Bank/World Wide Fund for Nature (WWF) work describes issues faced in forest law enforcement in Indonesia. Investiga-
tors (forest police and the police) have limited capacity to collect evidence and follow a case through to prosecution because
investigators have insuffi cient understanding about recent forest laws and sanctions, court procedures, and forest crimes. Ministry
of Forestry investigators lack authority to conduct arrests and to fi le case dossiers with the prosecutor. Other law enforcement
authorities (such as prosecutors and judges) are also unfamiliar with forest penalties and sanctions stipulated in recent forest
laws. This often results in the dismissal of forest crimes or the handing down of light penalties.

In some cases, law enforcement agencies, such as the police, military, and the forest police are reluctant to capture or prosecute
forest criminals because these offi cers are directly involved in, or otherwise supporting and benefi ting from, illegal forest activities
and have very little to gain from enforcement operations. This situation is worsened by the fact that law enforcement operational
responsibilities are very fractured owing in part to decentralization or weaknesses in the current organizational structure. It is cur-
rently not clear who is responsible for setting priorities or providing oversight or supervision to the forest police and investigators,
setting training standards, or ultimately accountable for the performance of forest law enforcement programs.

Finally, effective suppression can be dangerous work, especially when it targets powerful actors such as government offi cials,
military personnel, and timber tycoons. There have been numerous cases where forest police, park rangers, and members of
NGOs have been injured or killed for attempting to suppress illegal timber theft. Others have been subjected to intimidation and
threats of violence. Many enforcers would prefer turn a blind eye to timber theft rather than suppress illegal logging activity if there
is a risk of violent reprisal for suppression efforts.

Source: World Bank/WWF (2005).

Box 3.3. Bosnia and Herzegovina
 Action Plan

During the past several years, the governments of the
two entities of Bosnia and Herzegovina—the Federation
of Bosnia and Herzegovina and Republika Srpska—along
with the donor community, have become increasingly
concerned with forest sector governance. Excessive illegal
harvesting of forests began during and directly following
the 1992–5 war. Since the end of the confl ict, forest
protection has improved, but illegal logging—mostly in
the form of nontransparent selling of timber by forest
management companies—continues to be problematic. In
an effort to address the situation, the entity governments,
supported by the Bank, are formulating an action plan to
target illegal activities in the forest and wood-processing
sectors, including theft and corruption-related crime. At
this stage, the action plan is limited to addressing forest
crime associated with management of state forests and
public forest enterprises, and has two main components:
improvement of external control and internal development
of public forest enterprises. The action plan is intended to
be undertaken in coordination with reforms in broader for-
est sector policies (exposing remaining state-owned wood
processing industries to competition or privatizing them)
and more general governance reforms (strengthening of
the judiciary).

Source: Savcor Indufor Oy (2005b).

Forest Law 9-25-06.indd Sec1:17Forest Law 9-25-06.indd Sec1:17 9/26/06 10:18:08 AM9/26/06 10:18:08 AM

18

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

about protection of the environment, human
rights, and democracy. In addition, there are
always individuals in all stakeholder groups and
institutions including public forest administration
who need no other motivation than pursuit
for fairness and justice. External partners can
reinforce and support these progressive groups
and, within the boundaries of their mandates,
facilitate their work at the political and technical
levels.

The aim of a FLEG process is to bring all these
partners together to enable them to reinforce
each other. Although it is evident that there will
not and should not be any standard model(s) for
such processes, some common elements seem

to characterize the more promising initiatives
currently underway, such as:

• Establishment of a mechanism for
interministerial coordination, and a forum for
stakeholder participation

• An analytic process for assessing the
magnitude, scope, and dimension of the
problems related to law enforcement and
governance

• Creating awareness, information sharing,
and, if necessary, whistle blowing to “name
and shame” the worst perpetrators of forest
crimes

• A consultation and consensus-building
process to defi ne the scope of actions and
priorities

• Detailed defi nition of the actions, responsible
stakeholders, mechanisms of implementation,
and fi nancing (internal and possible external)

• Obtaining the political endorsement and
support for the law enforcement and
governance actions

Regional FLEG Processes

Since September 2001, regional FLEG ministerial
conferences have been conducted in East Asia
(2001), Africa (2003), and the ENA region
(2005), co-organized by both producer and
consumer governments in close collaboration
the Bank. Some of the major G8 countries
(especially the United States, United Kingdom,
and the Russian Federation in the case of the
ENA FLEG) as well as the European Commission
have played a key role in these processes by
providing political and fi nancial support.8 These
efforts have increased the attention given to this
issue within participating countries, including
at high political levels, and led to concrete,
albeit still insuffi cient, action to tackle specifi c
governance issues at the national and regional
level, involving both producer and consumer
countries. The regional approach has allowed
for:

Box 3.4. President Putin Promotes
 the Russian National Action
 Plan for Preventing Illegal
 Logging and Associated Trade

Following the 2005 Europe and North Asia (ENA) FLEG
Ministerial Conference, Russia formulated a national
action plan for preventing illegal logging and associated
trade. The plan identifi es socioeconomic, legal, sectoral,
and intersectoral causes of illegal logging and suggests
measures dealing with (a) improving legislation regarding
taxes, penalties, and administration; (b) improving the
sector governance system regarding interagency coordi-
nation and cooperation and information; (c) improving
forest management practices regarding forest inventories,
forest leases, remote sensing and monitoring, and for-
est certifi cation and conservation; and (d) developing
socioeconomic mechanisms, including civil-society par-
ticipation, environmental awareness, and building up the
image, value, and market share of legal forest products.
The plan also identifi es concrete areas of international
cooperation, including follow up to the ENA FLEG process
at the regional level.

President Putin has publicly denounced the wastefulness
with regard to the nation’s forest resources, pointed to
the need for structural reforms in the sector, instructed
the ministers to settle all disagreements regarding the
proposed Russian Forest Code, and promoted the action
plan to combat illegal logging, noting that this challenge
has an international dimension.

Source: Federal Forest Agency of the Russian Federation
(2006).

Forest Law 9-25-06.indd Sec1:18Forest Law 9-25-06.indd Sec1:18 9/26/06 10:18:09 AM9/26/06 10:18:09 AM

19

SUPPORT FOR STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

• Multistakeholder technical meetings where
experiences with forest law enforcement and
governance issues are shared

• Intergovernmental negotiations for the
drafting of a ministerial declaration and
action plan to improve forest governance and
combat illegal logging and associated trade

• Other regional stakeholder meetings both
prior to and as a follow up to the ministerial
declarations.

National-level actions with multistakeholder
participation have assisted in the preparation
of input to the conferences as well as the
development of follow-up action plans.

The regional FLEG processes have aimed to
create the high-level political commitment and
the political space at national and regional levels
to address these complex and politically sensitive
issues, in partnership with major stakeholders
from civil society and the private sector. While
the success of these regional processes owes to
the commitment of participating governments and
other stakeholders, the Bank has played a critical
role getting these processes off the ground.

To date, the regional FLEG ministerial
processes have:

• Increased awareness on the impacts and
causes of illegal logging and other forest
crime, and improved understanding of the
different types of actions in and around the
forest sector that are needed to create the
conditions for legality

• Established combating illegal logging and
other forest crime as a shared responsibility
of producers and consumers of forest product
where governments, civil society, and the
private sector all have distinct roles to play,
and provided some level of understanding
regarding these different roles

• Created a political platform and momentum
that different actors (within the government,
donor agencies, civil society groups/NGOs)
can use to mobilize resources and obtain

cooperation and/or decrease resistance to
different types of actions to combat illegal
logging and forest crime

• Helped to identify priority actions regionally
and nationally and facilitated exchange of
experiences and best practice

• Created some level of basic data on illegal
logging and other forest crime as a basis for
informed, multistakeholder discussions, and
as a means for establishing baselines against
which to monitor progress

• Provided a network for information
sharing between different actors (donors,
international organizations, researchers,
NGOs, government offi cials, more progressive
private sector) and contributed to better
coordination of activities

• Infl uenced the incorporation of illegal logging
and other forest crime in several regional
processes, such as the Commission en charge
des Forêts d’Afrique Centrale (COMIFAC)
and its Plan of Convergence in the Congo
Basin, the Association of Southeast Asian
Nations (ASEAN) through its meetings of
senior forestry offi cials, the Asia Forest
Partnership (box 3.5), and the Ministerial
Conference for the Protection of Forests
in Europe (MCPFE). These initiatives can
be seen in part as complementary to the
FLEG ministerial processes. In part they
have adopted the illegal logging agenda as a
means to strengthen the regional ownership
of the FLEG initiatives in relation to the
regional ministerial processes, which by
some countries are seen as being strongly
infl uenced by the interests of a specifi c
group of consumer countries (for example,
Gulbrandsen and Humphreys 2006).

Beyond the more direct impacts listed above,
the regional FLEG processes have arguably
also intensifi ed action by several key European
governments with large imports of suspicious
timber and timber products to halt illegal imports

Forest Law 9-25-06.indd Sec1:19Forest Law 9-25-06.indd Sec1:19 9/26/06 10:18:10 AM9/26/06 10:18:10 AM

20

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

(for example, through public procurement policies
and collaboration with the private sector). Donor
assistance to activities related to forest law
enforcement and governance has intensifi ed, and
there have been a number of bilateral memoranda
of understanding and similar undertakings to
address illegal logging and other forest crime.
There are also signs that industry associations
and some of the key multinational companies are
increasingly serious in addressing this issue as
part of their corporate social responsibility (CSR)
policies and actions as an outgrowth of FLEG
diplomacy. In addition, a number of prominent
international and national NGOs have this issue
high on their agendas and continue their work
with advocacy, information, and piloting of
concrete approaches, often supported by the same
donor countries otherwise active in forest law
enforcement and governance and in some cases
in partnership with the private sector. In a very

real sense, an international partnership for forest
law enforcement and governance has formed, at
least in part, as a result of these regional FLEG
processes.

The legitimization and rhetoric and building
of partnerships that has resulted from the FLEG
ministerial processes has, so far, had mixed
impact on actual enforcement and compliance.
Few major reforms in forest law enforcement and
governance systems at the national level have
resulted from the ministerial meetings (Indonesia
and Russia being the most signifi cant exceptions).
A number of governments of countries with an
important role in the forest products production
and marketing chain are still only marginally, if
at all, committed to addressing this issue. A large
share of the industries operating in countries
affected by illegal logging and other forest crime
are not engaged in any meaningful way. This is
the case especially with industries exporting to
less environmentally sensitive markets and/or
for domestic consumption. Much more needs to
be done to fully capitalize on the opportunities
available under FLEG. Some of the more specifi c
considerations include:

• Expressions of political commitment have
value, but this needs to be better exploited:
National FLEG constituencies are beginning
to take root through the actions of NGOs
and other international agencies including
bilateral memoranda of understanding.
However, there is a need to foster these
further by encouraging ownership at the
country level and by continuing to actively
engage with governments of key countries
uncommitted or only marginally committed
to the ministerial declarations. It is also
necessary to keep the momentum of these
processes going by maintaining senior level
policy-making (ministerial-level) involvement
and follow-up ministerial meetings to take
stock, re-endorse, and further develop the
FLEG declarations.

Box 3.5. The Asia Forest Partnership

Launched at the 2002 World Summit on Sustainable
Development, in Johannesburg, the Asia Forest Partner-
ship comprises 17 producer and consumer nations and
17 intergovernmental and civil society organizations.
Supported by the government of Japan, the Asia Forest
Partnership promotes sustainable forest management
through support for control of illegal logging, control of
forest fi res, rehabilitation and reforestation of degraded
lands, and developing capacity for effective forest
management. The Asia Forest Partnership forest law
enforcement and governance-related activities include
harmonization of initiatives to combat illegal logging,
including Asia FLEGT, the Pan-ASEAN Timber Certifi ca-
tion Initiative, and so on; supporting cooperation among
customs and other relevant agencies; developing mini-
mum standards of legality, timber tracking, and chain
of custody systems; and verifi cation systems. The Asia
Forest Partnership offers a mechanism to engage on
forest law enforcement and governance with several im-
portant Asian governments, including both producer and
consumer countries. It is especially important in terms
of the Japanese market, one of the major consumers of
forest products in the region.

Source: http://www.asiaforests.org.

Forest Law 9-25-06.indd Sec1:20Forest Law 9-25-06.indd Sec1:20 9/26/06 10:18:11 AM9/26/06 10:18:11 AM

21

SUPPORT FOR STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

• FLEG processes have been largely isolated
from the mainstream of the international
criminal justice regime: FLEG ministerial
meetings have not involved agencies with
broad multisectoral oversight or criminal
justice responsibilities. The recent ENA FLEG
declaration is the only one, for example,
to take note of the UN Convention on
Transnational Organized Crime. Systematic
development of these linkages should be
high on the forest law enforcement and
governance agenda.

• Regional discussions of common law
enforcement problems have yet to identify
or mobilize signifi cant opportunities for
multilateral enforcement action: Apart from
identifying a limited number of potential
areas of true multilateral cooperation
(customs enforcement, certifi cation, and
so on), where implementation measures
are under discussion, FLEG regional
processes have generated disappointment
among some stakeholders for not having
developed regional enforcement mechanisms
as such. Clearly, there is a need to better
motivate producer and consumer countries
to collaborate to implement multilateral
action. Better involvement of the regional
development banks, and integration of the
follow up of the ministerial conferences in
the work programs and high-level meetings
of institutions can help advance the
development of such regional agendas, such
as ASEAN; the International Tropical Timber
Organization (ITTO); COMIFAC; MCPFE;
Food and Agriculture Organization (FAO)
regional forestry committees; UN Economic
Commission for Europe (UNECE), Timber
Committee; and the UN Forum on Forests
(UNFF; emerging regional work programs).

• Regional FLEG processes have to be made a
strong force in supporting effective reforms
of national level enforcement: Despite some
effort to utilize FLEG follow-up meetings to

promote exchange of experience, technical
practice, network building, and other
formal and informal technology transfer,
this has developed only recently and in
limited ways. A perhaps false dichotomy is
perceived separating technical aspects of law
enforcement and governance from political
and policy aspects rather than seeking a
merger and reconciliation of these two
important dimensions.

Multilateral and Bilateral Initiatives
and Programs

International Law Enforcement Cooperation

A serious barrier to investigating transnational
crimes is that governments have exclusive
sovereign power nationally and almost none
elsewhere. Countries affected by these forest
crimes involving transnational dimensions
differ in their political, social, economic, and
legal systems and cultures that generate friction
for the police and other enforcement agencies.
Enforcement powers are severely restricted when
a criminal investigation crosses the border, and
investigative efforts are complicated by a lack of
understanding of political and legal structures
and language. Frequently there is confusion
about who has jurisdiction. Without agreements
governing cooperation, these situations create
many opportunities for domestic and international
organizational confl ict among law enforcement
agencies, jurisdictions, and countries.

The development of transnational cooperation
is an increasingly common response to
transnational organized crime. Cooperation is
defi ned by high-level bilateral and multilateral
assistance treaties with other nations through
which states may agree to exchange subject
matter experts and investigative expertise and to
provide training for police. Treaties set out rules
for the sharing of intelligence and other evidence
and for determining jurisdiction in specifi c
cases. They establish standards for investigative

Forest Law 9-25-06.indd Sec1:21Forest Law 9-25-06.indd Sec1:21 9/26/06 10:18:13 AM9/26/06 10:18:13 AM

22

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

methods, the extradition of offenders, and the
imposition of sanctions.

Political will must exist among senior offi cials
in a country to target transnational organized
crime and to develop the cooperative relationships
required for successful investigations and
prosecutions. Many poor countries and emerging
democracies lack this basic infrastructure, and
other barriers are corruption, nationalism,
whether treaties governing law enforcement
processes can be negotiated, and whether
domestic policy objectives confl ict with the
development of common law enforcement goals
(Reuter and Petrie 1999).

Recent developments in these areas which
may prove important in forest law enforcement
and governance include the UN Convention
Against Transnational Organized Crime and
the UN Convention Against Corruption. The
former is a legally binding instrument committing
ratifying states to a series of measures against

Box 3.6. Convention Against Corruption

The UN Convention Against Corruption has provisions addressing four key issues:

Prevention: It promotes prevention of corruption, with measures directed at both the public and private sectors through
measures, such as the establishment of anticorruption bodies and enhanced transparency in the fi nancing of election
campaigns and political parties. States must endeavor to ensure that their public services are subject to safeguards that
promote effi ciency, transparency, and recruitment based on merit. Once recruited, public servants should be subject to
codes of conduct, requirements for fi nancial and other disclosures, and appropriate disciplinary measures. Transparency
and accountability in matters of public fi nance must also be promoted, and specifi c requirements are established for the
prevention of corruption, in the particularly critical areas of the public sector, such as the judiciary and public procurement.
Those who use public services must expect a high standard of conduct from their public servants.
Criminalization: It requires countries to establish criminal and other offences to cover a wide range of acts of corruption
and goes beyond previous instruments of this kind, criminalizing not only basic forms of corruption such as bribery and the
embezzlement of public funds but also trading in infl uence and the concealment and laundering of the proceeds of corrup-
tion. Offences committed in support of corruption, including money laundering and obstructing justice, are also covered.
International cooperation: Countries agreed to cooperate with one another in every aspect of the fi ght against corruption,
including prevention, investigation, and the prosecution of offenders. Countries are bound by the convention to render
specifi c forms of mutual legal assistance in gathering and transferring evidence for use in court to extradite offenders.
Countries are also required to undertake measures that will support the tracing, freezing, seizure, and confi scation of the
proceeds of corruption.
Asset recovery: Asset recovery, which is a fundamental principle, is particularly important issue for many developing countries
where high-level corruption has plundered the national wealth. Effective asset-recovery provisions will support the efforts of
countries to redress the worst effects of corruption while sending a message to corrupt offi cials that there will be no place
to hide their illicit assets.

•

•

•

•

transnational organized crime, including the
creation of domestic criminal offences to combat
the problem, the adoption of new frameworks
for mutual legal assistance, extradition, law
enforcement cooperation, and technical assistance
and training. (See box 3.6 for details on key
provisions.)

Forest law enforcement and governance:
UN organizations and international
agreements

The UNFF has kept the problem of illegal
harvesting of forest products and associated
trade high on its agenda since the issue was fi rst
raised in the mid 1990s. Governments at the
2002 World Summit on Sustainable Development
called on UNFF to “take immediate action on
domestic forest law enforcement and illegal
international trade in forest products.”9 At its
second and third sessions, in 2002 and 2003,
the UNFF adopted resolutions on measures to

Forest Law 9-25-06.indd Sec1:22Forest Law 9-25-06.indd Sec1:22 9/26/06 10:18:13 AM9/26/06 10:18:13 AM

23

SUPPORT FOR STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

be taken at the national and international levels
to strengthen legislative frameworks, to build
enforcement capacity for monitoring and control
and to create verifi cation techniques to help
control illegal logging. Subsequently, at the fourth
and fi fth sessions of the UNFF, illegal logging and
associated trade issues were considered in terms
of their impacts on local communities and their
sources of livelihoods. The Forum Secretariat
has developed active relationships with regional
FLEG processes, and has been working with
civil society to bring their experience into the
policy discussion. In February 2006, member
states reaffi rmed their commitment to forest law
enforcement and governance at the UNFF’s sixth
session.

ITTO has also advanced the forest law
enforcement and governance agenda. In 2001,
the International Tropical Timber Council,
the governing body of ITTO, decided to help
producing countries devise their own measures
on forest law enforcement, and since then
both analytical studies and conferences have
been conducted on this topic. Further, ITTO
has fi nanced US$5.7 million in governance-
related activities across 10 projects. The recently
renegotiated (January 2006) International Tropical
Timber Agreement contains a specifi c reference
to strengthening the capacity of members to
improve forest law enforcement and governance,
and address illegal logging and related trade in
tropical timber. This is the fi rst legally binding
international instrument to address illegal logging
and in this sense can be considered a milestone
for forest law enforcement and governance.

Together, ITTO and the FAO published a
2005 report on best practices (FAO 2005) and
are currently implementing a set of regional
workshops based on this publication.10 Other FAO
activities in this area include, joint organization
of a workshop on forest law enforcement and
governance with the UNECE, Timber Committee
in 2004, and including this issue on the agenda of
the FAO regional forestry commission meetings.

CITES aims to control the international trade
in certain critically endangered species and
to regulate and monitor trade in other species
that are believed to be vulnerable to over
exploitation. By extension, it could have a role
in combating illegal logging, especially when the
operational defi nition of domestic sustainability
includes considerations against illegal logging.
In practice, the role of CITES in combating
illegal logging is limited because of the relatively
specialized species included in its appendices,
and because the tracking of the chain of custody
from the forest to permit application is seldom
implemented (Chen 2006).

The inclusion of illegal logging and other forest
crime on the agendas of these intergovernmental
forest policy-related forums (in the case of
ITTO with a mandate on trade) is a clear sign
of the increasing openness that governments
have to discuss and address these issues in
intergovernmental dialogue. Together with the
more active role that the formal regional bodies
have taken, this is likely to reduce the future
need for ad hoc or parallel high-level meetings
for the purpose of establishing high-level political
commitment. However, owing to the lack of or
limitations to effective civil society and industry
participation in these forums, the need for more
inclusive political processes can not be entirely
ruled out. At minimum, however, meetings will
focus less on general statements and declarations
(already addressed by these more formal forums)
and more on concrete and specifi c commitments
on action based on these.

European Union Regulation and Action
Plan on Forest Law Enforcement and Trade

The European Union (EU) Regulation on FLEGT
was approved by the member states in December
2005 and is now operational. The regulation is
supported by a FLEGT action plan emphasizing
EU support for improved governance in wood-
producing countries, and a licensing scheme to
ensure only legal timber enters the EU. In 2005,

Forest Law 9-25-06.indd Sec1:23Forest Law 9-25-06.indd Sec1:23 9/26/06 10:18:14 AM9/26/06 10:18:14 AM

24

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

the EU initiated fi nancing for seven projects
totaling €20 million supporting the FLEGT action
plan, implemented by international NGOs,
including also a trust fund provided for the Bank
for the facilitation of the regional FLEG processes.

An essential part of the EU FLEGT is the
negotiation of Voluntary Partnership Agreements
(VPAs) between the EU and interested timber
producing countries. VPAs aim to develop an
understanding between producing and importing
countries that only timber originating legally will
be exported and allowed to be imported under
the partnership. Such agreements are currently
under negotiation in Cameroon (led by Germany),
Congo and Gabon (led by France), Ghana (led
by the United Kingdom), Indonesia (led by the
European Commission), and Malaysia (led by
the Netherlands). It is evident that, if successful,
the implementation of the VPAs will result in an
increasing demand for country-level fi nancing in
such areas as strengthening and reforming laws,
regulations, and institutions in the forest sector,
strengthening the capacity of indigenous and
rural communities to manage forests sustainably,
independent certifi cation of sustainable forest
management, implementation of timber tracking
systems, forest products and trade-related
information and statistics, and monitoring of
forest cover changes to detect illegal activities.
This will provide both the need and opportunities
for improved collaboration between bilateral and
multilateral fi nancing institutions, including for
the Bank.

Bilateral Initiatives

Several industrialized countries have launched
their own initiatives aimed at reducing illegal
logging in affected countries. In the United States,
for example, in 2003, President Bush launched
an Initiative Against Illegal Logging as a means
to assist developing countries to combat illegal
logging, the sale of illegally harvested timber
products, and corruption in the forest sector. The
initiative focuses geographically on the Congo

Basin, the Amazon Basin, and Southeast Asia,
and emphasizes good governance, community-
based actions, technology transfer (for example,
integrated monitoring systems), and harnessing
market forces to promote transparent and legal
practices in the sector. The United Kingdom and
Germany are implementing similar programs.

 Many other bilateral agencies are also actively
involved in fi nancing forest law enforcement and
governance-related projects and programs, either
as stand-alone activities or coordinated with
broader programs. All of these bilateral initiatives
have been important partners in the regional
FLEG processes, and several have provided
resources for the Bank to enable effective
facilitation of specifi c events. In many countries
there is active collaboration and considerable
synergies between the bilateral country programs
and the Bank’s efforts in this area.

Government Initiatives to Promote
Responsible Timber Procurement

Several, particularly European, countries have for
a number of years used government procurement
policies as a means to encourage the use of
sustainably and legally harvested timber and
wood products. Germany, for example, has since
the 1970s required sustainable tropical timber
for federal building projects, and more recently
several authorities at state and municipal levels
have adopted similar procurement policies. In
1997, the United Kingdom issued voluntary
guidance advising government departments to
purchase timber products from sustainable and
legal sources, and in 2000 announced that this
was to become a binding commitment. In 2003,
Denmark published voluntary guidelines for
public procurement of tropical timber. France
developed a timber procurement policy favoring
Forest Stewardship Council and equivalent
certifi ed timber in 2002, and the Netherlands has
a similar policy in place (Brack 2005). Outside
of Europe, Japan has introduced a government
procurement policy favoring wood and wood

Forest Law 9-25-06.indd Sec1:24Forest Law 9-25-06.indd Sec1:24 9/26/06 10:18:15 AM9/26/06 10:18:15 AM

25

SUPPORT FOR STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

products that have been harvested in a legal and
sustainable manner, and has issued a Guideline
for Verifi cation of Legality of Wood and Wood
Products to support the verifi cation of legality and
sustainability (box 3.7).

As discussed in the previous chapters, there
has been a close link between these demand-
side actions and the regional FLEG processes. On
the one hand, the same governments pioneering
these approaches have been active promoters of
the FLEG and, on the other hand, the ministerial
declarations have committed them to moving
forward with action in their own countries and
helped to extend this approach toward other
consumer countries.

Civil Society and Private Sector
Initiatives

International NGOs play an important role as
partners to promote forest law enforcement and
governance. Their efforts are especially notable
in:

• Increasing awareness of the extent and
impacts of illegal logging and other forest
crime at the global, national, and local levels

• Engaging in advocacy to combat this issue
• Conducting research and analysis

contributing to an understanding of the scope
and causes of and potential solutions to forest
crime

Box 3.7. Outline of Japan’s Guideline for Verification of Legality and Sustainability of
Wood and Wood Products

1. Summary

This guideline indicates several points to which the supplier of wood and wood products should pay proper attention when they
verify legality and sustainability of their supplies.

2. Defi nition (Outline)

(i) Legality
The timber should be harvested in legal manner consistent with procedures in the forest laws of timber producing countries.

(ii) Sustainability
The timber should be harvested from the forest under sustainable management.

(iii) Methods of Verifi cation (Example)

Forest Certifi cation and Chain of Custody
Verifi cation under the authorization of industry association
Original method of each company

The three methods described in the Guideline are example, and other methods [having] the same level of reliability as these
three methods may be acceptable.

3. Preservation of Documents Concerned

Documents concerned should be preserved during defi nite terms.

4. Assessment and Review

This guideline would be assessed and reviewed after enforcement.

Source: http://www.illegal-logging.info/documents.php.

•
•
•

Forest Law 9-25-06.indd Sec1:25Forest Law 9-25-06.indd Sec1:25 9/26/06 10:18:16 AM9/26/06 10:18:16 AM

26

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

• Helping governments, industry, and
local civil society groups to fi nd ways of
addressing forest crime

Among others, the International Union for the
Conservation of Nature and Natural Resources
(IUCN) and the World Wide Fund for Nature
(WWF) have taken an active role in forest law
enforcement and governance both as regards the
international FLEG processes (for example, IUCN
has facilitated effective civil society participation
in the ministerial conferences) and in terms of
concrete interventions to pilot approaches to
forest law enforcement and governance at the
national level (box 3.8).

Global Witness and the Environmental
Investigation Agency are two of the main NGOs
involved in investigating forest crime at the
national level, and have also played important
advocacy roles internationally. Greenpeace
likewise has been active in awareness raising
and advocacy, and several other NGOs (for

example, Forest Trends and FERN) are carrying
out analytic, advisory and advocacy work.
The Forests Dialogue, an NGO hosted by Yale
University, has served as a facilitator of an
industry-NGO dialogue on illegal logging and
other forest crime both at the national level in
affected countries and during the FLEG regional
ministerial processes. On the national level,
the number of NGOs involved in forest law
enforcement and governance activities is too large
even to attempt mentioning the most important
actors.

A number of nongovernmental research
institutions are engaged in important analytical
work regarding forest crime. The Center
for International Forest Research (CIFOR),
in collaboration with several bilateral and
multilateral development agencies, has a
dedicated research program on forest law
enforcement and governance issues (See box
3.9.) Other prominent international research
institutions with forest law enforcement and

Box 3.8. IUCN Program on Illegal Logging

The IUCN’s forest law enforcement and governance vision is to promote locally and nationally appropriate forest governance ar-
rangements that directly improve local livelihoods and deliver sustainable forest management. Its vision is based on the principles
of equity, transparency, participation, and action. IUCN’s objective is to catalyze the implementation of forest law enforcement
and governance-relevant actions that have been jointly prioritized by key government, private sector, and civil society actors
and that are capable of achieving demonstrable impacts. In working toward this objective, IUCN employs a tripartite approach
where government, industry, and civil society stakeholders work together to fi nd and implement solutions. IUCN also works to
strengthen policy-practice linkages. IUCN has eight full-time professional staff devoted to forest law enforcement and governance
in Africa, Asia, Latin America, and the Commonwealth of Independent States. IUCN’s priorities are to:

Raise awareness of, and commitment to, forest law enforcement and governance among NGOs, communities, and other
stakeholders
Strengthen civil society input to offi cial FLEG processes
Support tripartite national action plans on forest law enforcement and governance
Pilot test innovative governance approaches in the fi eld
Provide information, tools, and training to key actors who have a role to play in implementing forest law enforcement and
governance reforms
Address legal, economic, and institutional constraints to implementation
Identify and respond to the specifi c constraints that governments face in implementing cross-border control of illegally logged
timber
Proactively capture and share lessons learned

Source: IUCN (2006).

•

•
•
•
•

•
•

•

Forest Law 9-25-06.indd Sec1:26Forest Law 9-25-06.indd Sec1:26 9/26/06 10:18:16 AM9/26/06 10:18:16 AM

27

SUPPORT FOR STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

governance-related research activities include
Chatham House (Royal Institute of International
Affairs, U.K.) and the European Forest Research
Institute. These institutions offer excellent
opportunities for collaboration on analytic
work on illegal logging and dissemination of
information through their outreach mechanisms
to international and national-level actors engaged
in forest law enforcement and governance.

World Resources Institute has focused
especially on developing approaches for
monitoring forest cover changes and detection
of illegal activities in the forests through remote
sensing technologies. The Program on Forests,
a multidonor trust fund program housed at the
World Bank, includes governance as one of its
thematic focus areas and has already collaborated
with several of these initiatives, providing

fi nancing for specifi c research projects and
contributing to outreach activities.

Where the private sector is concerned, there
are several examples of working toward codes
of conduct that ensure the legality of timber,
some of them implemented in collaboration
with international NGOs. A number of trade
federations across Europe and in the United
States have been working on behalf of their
members to improve corporate governance and
transparency in timber trade. As an example, the
U.K. Timber Trade Federation is developing a
Code of Conduct and a Responsible Purchasing
Policy that will act as a fast track for companies
wanting to comply with the U.K. government
requirements (Gulbrandsen and Humphreys
2006). The Confederation of European Paper
Industries (CEPI) launched its Legal Logging Code

Box 3.9. CIFOR Research Program on Forest Law Enforcement and Governance

Goal: CIFOR’s goal is to contribute to the reduction in illegal forest activities by fostering good governance, through research on:

Causes of illegal forest activities
Impacts on livelihoods, the environment, and the economy
Policy options and processes leading to their adoption, implementation, and enforcement

Strategy: CIFOR seeks to work in partnership with international organizations, governments, NGOs, the private sector, and research
institutions in southern and northern countries to develop practical policy options, and to support their adoption and implementa-
tion by providing world-class research outputs, organizing and participating in policy forums and workshops, and through capacity
building for impact-oriented research.

Focal research issues:

Causes of illegal forest activities and policy and market failures
Impacts of illegal forest activities and law enforcement on livelihoods, and how increased rural peoples' control over forest
resources may be harnessed to reduce illegal forest activities
Relationship between trade and illegal forest activities, and how market mechanisms and nonmarket mechanisms may be
used to control illegal forest activities
How public policy failures may be reduced through improvements in accountability and transparency and thus reducing
illegal forest activities
Opportunities and constraints presented by formal and informal policy processes to the adoption of policy options, their
implementation, and enforcement

CIFOR (2005) discusses the use of anti-money laundering laws to fi ght illegal logging. Among other issues it discuses some forest
crime money laundering typologies.

Source: http://www.cifor.cgiar.org.

•
•
•

•
•

•

•

•

Forest Law 9-25-06.indd Sec1:27Forest Law 9-25-06.indd Sec1:27 9/26/06 10:18:18 AM9/26/06 10:18:18 AM

28

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

of Conduct for the Paper Industry during the
ENA FLEG Ministerial Conference in November
2005 (box 3.10). The WWF Global Forest Trade
Network has established buyer groups in some
20 countries committed to sourcing increasing
quantities of certifi ed forest products for its
members. Such entities as the Tropical Forest
Trust work to link directly buyers with producers
of certifi ed sustainable (and hence legal) wood,
or with producers whose procurement chain is
moving toward sustainability.

Some of the major international forest
products’ companies, such as Stora Enso, or
companies that are major purchasers and sellers
of wood products, such as IKEA, have actively
engaged with the regional FLEG processes,
and invest in collaboration with NGOs and
development of verifi able and externally audited
timber procurement chains verifying the legality
of their timber and wood products (box 3.11).

Despite these encouraging trends, it needs
to be recognized that much of the forest
products industry still purchases its timber
and other wood-based raw materials without
any mechanism to verify the legality (or

sustainability) of these products. Many forest
industry projects are fi nanced without due
diligence regarding the legality and sustainability
of the timber they use. Collaboration with the
progressive elements of the industry and its
associations, and efforts to sharpen the due
diligence on forest industry fi nancing as regards
the legality and sustainability of timber, continues
to be a challenge, especially as regards companies
that operate on the less environmentally savvy
markets (that is, markets outside of Europe and
the United States).

Summary Assessment of Forest Law
Enforcement and Governance
in the World

There is a groundswell of activity—national
and international, public, and private—related
to illegal logging and other forest crime and
addressing underlying broader forest governance
issues. The regional FLEG processes have
provided a forum for the various actors and
stakeholders to come together, work to build
synergies, and create new opportunities for
cooperation. Much is being done to study

Box 3.10. Industrywide Codes of Conduct

Many examples of industrywide codes also exist. CEPI has declared a set of principles committing their members to the purchase
and use of wood only coming from legal logging. The CEPI code includes the following commitments:

Members commit to conduct logging operations in full compliance with any law that is applicable to their activity and
location
Members commit to purchase only wood that is legally logged
Members will have and implement procedures concerning wood procurement and compliance with laws that correspond to
the underlying principles of the Environmental Management System
Members shall make sure that the legality of the logging of purchased wood is correctly documented
Documents concerning wood procurement shall be properly maintained and made available upon request to any entitled
authority with a mandate to control legality
Members undertake to make their staff aware of the preceding principles and to train staff adequately in this respect

Similar declarations have been made by other associations that are prominent users of timber, such as the International Council
of Forest and Paper Associations, the Inter-African Forest Industries Association, the Japanese Federation of Wood Industry
Association, and the American Forest and Paper Association.

Sources: Confederation of European Paper Industries (2005); FAO (2005).

•

•
•

•
•

•

Forest Law 9-25-06.indd Sec1:28Forest Law 9-25-06.indd Sec1:28 9/26/06 10:18:19 AM9/26/06 10:18:19 AM

29

SUPPORT FOR STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

Box 3.11. Voluntary Corporate Codes of Conduct to Promote Legal and
 Sustainable Forestry

Corporate codes of conduct are voluntary initiatives by which corporations, either independently or as members of associations,
commit themselves to follow self-defi ned principles of social and environmental responsibility. This also often includes compli-
ance with the laws of countries in which they operate.

Stora Enso, a European timber and paper company, actively works to combat illegal logging and related illegal activities where it
operates. The company’s strategy to ensure the legal origin of its wood purchased in Russia includes:

Recognizing and analyzing the risks related to legality and sustainability issues
Focusing on long-term partnerships and investments
Having local representative networks
Increasing its own logging operations
Keeping the supply chain as short as possible
Offering training and cooperation to promote supplier’s awareness of sustainability issues
Having active stakeholder dialogue and development projects

IKEA has developed a, “staircase model approach” to promote legal and sustainable forestry among its suppliers. Requirements
include the legal sourcing of wood products. IKEA, in partnership with WWF, has developed a wood tracking system to ensure that
there are no leakages along the chain of custody. The partnership has also established producer groups committed to extracting
only legally sanctioned harvests.

While it is too early to assess the impact of such initiatives, they are likely to become increasingly important instruments in the
fi ght against illegal logging and forest corruption.

Sources: Jantunen (2006); FAO (2005).

•
•
•
•
•
•
•

and understand the problem of forest crime,
particularly illegal logging, to raise awareness of
its scope and consequences and to develop and
test approaches to address these issues at the
country and local levels.

Several timber importing countries—though
by no means all of the most relevant ones—are
taking important steps to reduce and ultimately
eliminate international demand for illegally
harvested wood. International organizations
are promoting collaboration and political will
among their members in addressing forest
law enforcement and governance. Some forest
products companies are engaged in efforts to
ensure the legality of their operations.

What is missing then? Where are the major
needs for strengthening this collaboration to
achieve concrete results on the ground? One of
the more obvious gaps is the weak link between

the forest sector efforts and the broader attempts
to promote good governance and combat
organized crime. Forest law enforcement and
governance efforts, both at the country level and
within the FLEG processes, are still to a large
extent limited to the forest sector, including
primary and secondary production and trade,
while often important tools and experience to
address these issues are outside the sector.

Some of these broader issues and potential
linkages are discussed in the next chapter. Given
the wide scope of the topic, this discussion is
limited to those approaches and initiatives where
the Bank is a major partner, and consequently
where the possibilities for immediate action to
create synergies are most promising. The Bank’s
broad and deep involvement in these issues
should, however, ensure that the most relevant
initiatives and approaches are captured.

Forest Law 9-25-06.indd Sec1:29Forest Law 9-25-06.indd Sec1:29 9/26/06 10:18:20 AM9/26/06 10:18:20 AM

Forest Law 9-25-06.indd Sec1:30Forest Law 9-25-06.indd Sec1:30 9/26/06 10:18:21 AM9/26/06 10:18:21 AM

31

ver the past three decades, the World
Bank has amassed signifi cant experience
in the forestry sector. This chapter

discusses the evolution and current state of
Bank involvement in forest law enforcement
and governance. It also describes work in
other sectors as the Bank sharpens its focus on
governance issues. Finally, the chapter indicates
where the Bank is heading in addressing forest
law enforcement and governance within the
institution and identifi es potential areas of
synergy between the Bank’s forestry program and
its broader governance-related initiatives.

World Bank Lending and
Advisory Services

Prior to 1978, the Bank’s work in forestry was
sporadic and limited to a very few industrial
forestry-oriented plantation and forest engineering
projects as well as small forestry components
associated with multifaceted agriculture and
rural development projects. From 1978 forward,
the Bank departed into a new direction, trying to
catalyze forestry in support of poverty alleviation
and environmental quality. A particular issue
that emerged early on was the wood energy
dependence of the rural poor, the burdens
imposed, especially on women, of declining wood
supplies, and the potential role of community
mobilization in improving forestry outcomes.

It was recognized that a large share of
fuelwood consumed by poor people was collected
outside of formal forestry management and
institutions and often from lands not formally
recognized as forests. While seldom explicitly
addressed as an issue of law enforcement,
there was recognition that forestry agencies
(especially in Africa and India) traditionally
had a police orientation and were frequently in
confl ict with local people and forest-dependent
communities. Forestry agencies and personnel
in these countries often considered subsistence
use of forest by the poor as pilferage, and saw
expansion of subsistence agriculture into forest
areas as a major threat. A theme that underlay
Bank forestry work at the time, as well as much
of the international thinking on forestry, was
that forestry was excessively dominated by a
policing and controlling mentality and needed to
be reoriented to a development focus that saw
people and their behavior as the basis for sector
development.

The analysis and vocabulary of the time
was dominated by notions of the tragedy of
the commons, open access externalities, and
collective action. In terms of operational designs,
this took the Bank into a social and community
forestry portfolio that eventually exceeded 36
projects totaling nearly US$1 billion between 1979
and 1990 (OED 1991).

4. World Bank Experience in
Forest Law Enforcement

and Governance

O

Forest Law 9-25-06.indd Sec1:31Forest Law 9-25-06.indd Sec1:31 9/26/06 10:18:21 AM9/26/06 10:18:21 AM

32

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

During this time, Bank involvement was more
limited in forest-rich countries, to some extent
because of a usually unstated recognition of
serious governance problems, which to the extent
they were acknowledged at all, were referred
to with euphemistic code words such as “rent-
seeking.” Illegal logging was not given serious or
lasting attention, either within the Bank or in the
forest community generally. The relative wealth
and prosperity of forest agencies in particularly
well-endowed countries was certainly recognized
but, as with corruption generally, was not
considered an appropriate or relevant concern for
the Bank or development policy.

The earliest explicit attention to forest crimes
in Bank project design was in the Philippines

in 1983 (box 4.1), and in general these issues
started to appear in a more systematic way
in project design in the 1990s. The Bank’s
explicit attention to forest law enforcement and
governance has gradually grown and has become
more technically and institutionally sophisticated.
Adjustment operations in Papua New Guinea
in the 1990s supported introduction of private
sector administration of log export taxation.
Work in Cambodia in the late 1990s involved the
fi rst use by the Bank of forest law enforcement
professionals in policy analysis and project
design. Experiments in third-party independent
monitoring of forest crime reporting, support for
case tracking systems, and recommendations
for timber theft prevention planning were

Box 4.1. Forest Law Enforcement in the World Bank Forest Sector Work
 in the Philippines

In the Central Visayas Regional Project, FY1983, forest destruction was addressed as an attribution to illegal occupancy on
logged-over areas with attendant use of fi re for land clearance. The project employed a social forestry approach that aimed to
stabilize land use by securing tenure rights and providing development services to communities that, nonetheless, were seen (by
the government and the Bank) as “illegal forest occupants.”

Evolving out of this experience, the subsequent Philippines Environment and Natural Resource Sector Adjustment Program,
FY1991, contained further elements of a more refi ned approach to communities, as well as the fi rst Bank support to substantial
efforts to confront large-scale illegal logging.

The operation supported policy and investment work in social forestry and tenure regularization and provided support to a strat-
egy for improved enforcement in areas where illegal operations were prevalent. It aimed to help the Department of Environment
and Natural Resources intensify direct management presence within the forests, implement a plan for an intensive monitoring
and enforcement, and provide technical assistance. Innovative features included:

Cooperation with the Department of Justice to speed up prosecutions and reduce obstructionism of local courts
Cooperation with the Department of Interior and the local government to assist in apprehensions, including a mobile strike
force and involvement of the Philippine national police in monitoring committees at all levels
Introduction of a multiple-point monitoring system including surveillance at lumber mills, aerial surveillance of forests to
identify illegal cutting and processing, and ground surveillance of access and transport routes
Program monitoring by committees at central, regional, and provincial levels, including central and local government, military,
church, and other NGO representation
Legal services to ensure well-prepared court cases, through contract hiring of lawyers and assistance in prosecutions
Provision of adequate transportation and communications equipment to fi eld personnel responsible for enforcement
Programs to win community support and defuse the livelihood issue, such as targeting various existing government programs
to generate constructive means of livelihood

The Multi-Sector Forest Protection Committees developed under the operations were considered one of the most successful
efforts of the project and eventually grew to a nationwide system, but proved largely unsustainable because of budget constraints
following completion of the program.

•
•

•

•

•
•
•

Forest Law 9-25-06.indd Sec1:32Forest Law 9-25-06.indd Sec1:32 9/26/06 10:18:23 AM9/26/06 10:18:23 AM

33

WORLD BANK EXPERIENCE IN FOREST LAW ENFORCEMENT AND GOVERNANCE

among the innovations. In Africa, similar work
including independent monitors was developed in
Cameroon, and timber and post confl ict issues are
now being addressed in Liberia.

Country Assistance Strategies

To examine the extent to which forest law
enforcement and governance and related issues
are taken into account in Bank Country Assistance
Strategies (CASs) today, a review of the most
recent CASs for 18 forest-important countries was
carried out.11 These 18 countries represent 75
percent of all forests in developing countries.

Seventeen of 18 CASs mention forestry, with
11 containing explicit forestry components.
Nine CASs mention forest law enforcement and
governance issues specifi cally, with at least seven
outlining forest law enforcement and governance
activities (both lending and nonlending) to be
undertaken. Five CASs link deforestation to
governance issues, and six describe linkages
between poverty and deforestation.

Lending operations

There are currently more than 50 active forestry
projects in the Bank’s lending portfolio, with
a total cost of US$2.7 billion and total Bank
commitment of US$1.6 billion. A November
2005 assessment of these projects shows that
some 35 projects have clearly identifi ed forest
law enforcement and governance components,
totaling an estimated US$310.8 million.12 Thus,
forest law enforcement and governance activities
accounts for 11 percent of total project costs
across all 51 forestry projects, and 22 percent of
total project costs for the 35 projects with forest
governance components (see table 4.1).13

In terms of specifi c forest law enforcement and
governance activities, some of the areas of forest
governance addressed in Bank projects are:

• Development of national level forestry
policies and management plans

• Capacity development for public agencies to
better address forest crimes

Table 4.1. Forest Law Enforcement and Governance Components in
 the Forestry Portfolio, by Region

 Cost as Fleg as
 Total Number Total percent of Bank Fleg percent of Fleg as
 number of fl eg cost (US$ total forestry commitment amount total forestry percent of
Region of projects projects millions) portfolio (US$ millions) (US$ millions) portfolio total fl eg

Sub-Saharan 9 5 515.1 19 289.7 108.9 21 35
 Africa
East Asia/ 8 7 772.9 29 431.1 40.3 5 13
 Pacifi c
Europe/Central 11 9 396.5 15 265.6 32.7 8 11
 Asia
Latin America/ 19 13 691.9 26 328.8 123.1 18 40
 Caribbean
Middle East/ 3 0 203.5 8 139.5 0.0 0 0
 North Africa
South Asia 1 1 127.1 5 108.2 5.8 5 2
Total 51 35 2707.0 100 1562.9 310.8 11 100

Note: In the interest of space, this table uses a lowercase abbreviation (fl eg) for forest law enforcement and governance. Here, fl eg
should be taken as individual activities, projects, or initiatives related to the broader issue, and should not be confused with multistake-
holder FLEG processes.

Forest Law 9-25-06.indd Sec1:33Forest Law 9-25-06.indd Sec1:33 9/26/06 10:18:23 AM9/26/06 10:18:23 AM

34

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

• Support public awareness activities
• Support for natural resource inventories

activities, transparency in concession
allocation, forest certifi cation, and chain-of-
custody verifi cation

• Development of forest law enforcement
reporting and monitoring systems and
provision of equipment and capacity
development for staff responsible for
management of protected areas

Examples of this work are presented in the

boxes throughout this report.

Analytical and advisory activities and
other nonlending activities

An essential and increasingly important part of
the Bank’s contribution to development is the
analytical and advisory activities carried out
for client countries. These activities provide a
foundation for defi ning strategic priorities and
informing policy dialogue and decisions on
projects and programs and comprise economic
and sector work and nonlending technical

assistance, knowledge management, as well as
training and research services.14

Since issuing the 2002 Forest Strategy, the
Bank has produced several important forestry-
related publications that include discussion of
forest law enforcement and governance issues
(box 4.2).

The Bank also has prepared country-level
forest sector reviews in several countries (see

Box 4.3. Nigeria Forest Sector Assessment

While forestry constitutes only 2.5 percent of Nigeria’s gross domestic product, approximately half of the country’s population
relies on the forest for energy, fodder, construction materials, income, and medicine. Between the 1960s and 1995, Nigeria’s
forest cover decreased from 10 million hectares to 3.1 million.

“What are the specifi c and overriding problems in the Nigerian forestry sector? First, forest management is nonexistent and
because of this the forests, even in the reserves, are degrading. Second, current revenues in the Nigerian forest sector are
minimal because fees are set arbitrarily low and do not refl ect the real market price of timber. Third, low timber prices and low
fees, coupled with protectionist policies, such as the import tax and the log export ban, mean that the wood industry is ineffi cient,
resulting in ore demand for wood which is met through illegal and other channels. Fourth, there is no relationship between forest
planning, forest management, and the revenue system. Fifth, while we know a lot about the Nigerian forestry sector through
several recent studies, there is a gap of knowledge in the area of appropriate policies for Nigeria, particularly fi scal policies. Without
an appropriate forest fi scal policy and forest management system in place, forestry in Nigeria will inevitably be unsustainable, with
low benefi ts to the state and, therefore, to communities…. Five issues are critical in transforming the sector: [1] Ruthlessly creat-
ing and funding effective forest management systems in each state; [2] reforming the forest revenue system on a state-by-state
basis; [3] refi ning the legal and regulatory framework governing the management of forest land; [4] restructuring related sectors,
such as the private sector wood industry to ensure economic sustainability and viability; [5] Strengthening the social safety net
for the most threatened communities by developing alternative employment opportunities.”

Source: Excerpted from World Bank (2005g).

Box 4.2. Recent World Bank Forest
 Law Enforcement and
 Governance-Related Documents

“Tools for Civil Society Action to Reduce Forest Cor-
ruption”
“Going, Going, Gone: The Illegal Trade in Wildlife in
East and Southeast Asia”
“Reforming Forest Fiscal Systems: An Overview of
Country Approaches and Experiences”
“Technologies for Wood Tracking: Verifying and
Monitoring the Chain of Custody and Legal Compli-
ance in the Timber Industry”

•

•

•

•

Forest Law 9-25-06.indd Sec1:34Forest Law 9-25-06.indd Sec1:34 9/26/06 10:18:25 AM9/26/06 10:18:25 AM

35

WORLD BANK EXPERIENCE IN FOREST LAW ENFORCEMENT AND GOVERNANCE

box 4.3) with a focus on forest law enforcement
and governance. Further, as part of its analytical
and advisory work, and as an integral part of its
strategic approach to forest governance, the Bank
has actively supported international and regional
initiatives on forest governance, including the
three regional ministerial FLEG conferences. At
the country level, the Bank has supported the
development of national-level action plans related
to controlling illegal logging and improving forest
sector transparency for Albania, Armenia, Bosnia
and Herzegovina, Indonesia, and Russia. In some
cases, Bank work related to investments in other
sectors can also involve issues of illegal logging
and forest governance (box 4.4).

Linking Forestry to Broader Governance
Issues Within the Bank

Ever growing attention is being paid to
governance and corruption issues within the
Bank, as evidenced by Bank President Paul
Wolfowitz’s Jakarta speech on the subject, and
the recent Board paper on this topic (“Raising the
Bar on Anticorruption: Improving Governance
and Accountability, Fostering Development,”
April 17, 2006), describing the Bank’s position
and its emerging strategic approach to
engagement with clients and bilaterals.

The Bank fi nances a vast array of investment
and nonlending activity aimed at improved
governance and public and private sector
management. Indeed, the US$22.3 billion invested
by the World Bank in FY2005 in the areas of
law, justice, and public administration accounted
for 24 percent of all International Bank for
Reconstruction and Development/International
Development Association (IBRD/IDA) lending
(World Bank 2005c). Lending for public sector
management alone represented US$9.6 billion—or
10.1 percent of total Bank commitments—at
the end of FY2005. Identifying where the
opportunities lie for cooperation among Bank
Group units working on forest law enforcement
and governance and broader governance reform

Box 4.4. Illegal Logging and
 Lao People’s Democratic
 Republic Hydropower Project

In Lao PDR, during consideration of the Nam Theun 2
hydroelectric power project, the Bank conducted a series
of assessments of compliance with government com-
mitments to prohibit logging in the proposed reservoir
site pending completion of project appraisal and project
implementation. In 2000, a Bank/government mission
employing satellite image analysis and helicopter and
ground surveys documented serious instances of non-
compliance with uncontrolled logging proceeding in the
reservoir area and in sites planned to receive resettled
communities and in the national protected area covering
the reservoir’s watershed (World Bank 2000c). Based on
these results, the government and the Bank reassessed
the requirements for forest protection and the govern-
ment instituted stricter controls and accountabilities
for compliance with project preparation agreements.
Repeated assessments in 2003 and 2005 supported the
good intentions of the government and the effi cacy of its
efforts and supported the Bank’s decision to support the
project with a guarantee and a grant for environmental
and social protection measures.

is likely to be highly indicative as to where these
synergies can be found in general. The emerging
sense of urgency to tackle the governance issue
at a corporate level provides a real window of
opportunity to bring forest crime into the broader
Bank focus on controlling corruption.

Public Sector Governance

The Bank’s Public Sector Governance program
has three priorities:

• Support public sector reform through a
combination of “voice” and partnership,
competition, and internal rules and restraints

• Tailor reform interventions to institutional
and political realities through systematic
institutional and political assessments

• Investment in long-term institution building

Building on its Anticorruption and Public
Sector Governance strategies, the Bank has

Forest Law 9-25-06.indd Sec1:35Forest Law 9-25-06.indd Sec1:35 9/26/06 10:18:25 AM9/26/06 10:18:25 AM

36

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

developed a multipronged strategic framework for
improving governance (fi gure 4.1).

Based on an OED assessment, the Public
Sector Governance Group has identifi ed fi ve
priority areas going forward:

• Integrate governance anticorruption in the
design of sectoral reforms and operations and
address capacity and skills gaps in sectors

• Develop a better understanding and
management of political economy of reforms

• Tackle political corruption (party fi nance,
electoral corruption, and so on) with partners

• Develop partnerships and new instruments
to support demand-side initiatives (working
with civil society, media, parliamentarians)

• Develop innovative pilots in leadership
and ethics to empower critical mass of
reform champions and strengthen shared
commitment to public service

The Public Sector Governance Group has
also identifi ed a need to introduce differentiated
strategies for low and high-risk countries,15 with
more intensive support and oversight required
for high-risk countries. Preliminary thinking
about the approach in such countries suggests
emphasizing:

• Governance diagnostic to support CAS,
focusing on political corruption

• Focused interventions in governance in
critical sectors, harmonized with other donors
(or, if no sectoral entry point, community-
driven development)

• Public fi nancial management indicators to
monitor country systems

• Country portfolio performance reviews
• Proactive engagement with the Bank’s

Department of Institutional Integrity16 to
minimize operational and reputational risks

Figure 4.1 Good Governance Has Many Dimensions

Political Accountability
• Political competition, broad-based political parties
• Transparency & regulation of party financing
• Disclosure of parliamentary votes

Checks & Balances
• Independent,

effective judiciary
• Legislative oversight

(PACs, PECs)
• Independent

oversight institutions
(SAI)

• Global initiatives:
UN, OECD
Convention, anti-
money laundering

Citizens/Firms

Citizens/Firms

Citizens/Firms

Citizens/Firms

Decentralization and Local Participation
• Decentralization with accountability
• Community Driven Development (CDD)
• Oversight by parent-teacher associations & user groups
• Beneficiary participation in projects

Civil Society & Media
• Freedom of press, FOI
• Civil society watchdogs
• Report cards, client surveys

Private Sector Interface
• Streamlined regulation
• Public-private dialogue
• Extractive Industry Transparency
• Corporate governance
• Collective business associations

Effective Public
Sector Management

• Ethical leadership: asset
declaration, conflict of
interest rules

• Cross- cutting public
management systems:
meritocracy, public
finance, procurement

• Service delivery and
regulatory agencies in
sectors

Forest Law 9-25-06.indd Sec1:36Forest Law 9-25-06.indd Sec1:36 9/26/06 10:18:27 AM9/26/06 10:18:27 AM

37

WORLD BANK EXPERIENCE IN FOREST LAW ENFORCEMENT AND GOVERNANCE

(See box 4.5 for an example of the approach
used in the Ghana Country Assistance Strategy.)

With all the experience that it has gathered,
the Public Sector Governance Group has
concluded that, in high-risk countries where
corruption is more endemic and well entrenched,
focusing on sectoral entry points for governance
reform and anticorruption initiatives is likely to
get most traction. This is clearly of great relevance
to efforts to improve forest law enforcement and
governance since it allows for the possibility of
using the forest sector as one such entry point,
specially in countries where this sector is a
signifi cant part of the economy.

Governance and Anticorruption
Diagnostics

The WBI has developed and is helping implement
a governance and anticorruption (GAC) diagnostic
assessment (box 4.6). The GAC assessment uses
an integrated approach to capacity building,
governance, and anticorruption that emphasizes
rigorous empirical diagnostics and analysis,
policy advisory services, collective action, and
knowledge products.

Using a multidisciplinary approach and based
on close partnership with stakeholders, WBI

then applies action learning methods to link the
diagnostic surveys, their application, collective
action, and learning at the country level. The
WBI governance team has been involved
over the past few years in diagnostic work in
several countries. Detailed diagnostic surveys
and reports are available for eight countries
(Albania, Cambodia, Indonesia, Latvia, Malawi,
Romania, Slovakia, and Thailand). In addition,
there is a large number of countries that collect
not only the diagnostic survey results and the
report, but also focus on follow-up initiatives
developed and implemented locally.17 Several of
these are priority forestry countries (especially
Cambodia, Indonesia, Bolivia, Honduras,
Brazil, and Madagascar). Including forest sector
diagnostics surveys in these countries as a means
of facilitating informed debate and building up a
consensus for reforms on forest law enforcement
and governance is an area where obvious
synergies could be found.

Financing Private investment

The International Finance Corporation (IFC) is
a major fi nancier of private sector involvement
in forestry operations in developing countries.
In fact, IFC fi nancing for forestry activities in
FY2005 was more than double that of IBRD/IDA,

Box 4.5. Integrating Governance and Anticorruption Elements in CASs: Example of Ghana

Governance and anticorruption are increasingly an area of focus in CASs. During FY1998–FY2001, about 75 percent of the CASs
recognized corruption concerns explicitly or implicitly. This percentage had grown to 100 percent during the FY2002–FY2004
period. Now that the issue is in the mainstream, more attention needs to be devoted to improving effectiveness and results.

The Ghana CAS provides a good example of the evolving approach. Ghana is a country with a substantial incidence of corruption.
The CAS used the Poverty Reduction Strategy Paper (PRSP) as a basis for describing the government’s efforts at addressing
corruption. It identifi ed critical entry points as improving the ability of the parliament and other accountability institutions to per-
form oversight of the executive, decentralization of service delivery provision, improve local government and public expenditure
management, and so on. The CAS identifi es a full array of lending and nonlending instruments such as annual Poverty Reduction
Support Credit, Citizen’s Report Cards (for the education sector), loans for community-based and community empowerment
projects, World Bank Institute (WBI) training programs for parliamentarians, anticorruption and judicial reforms, and so on, to
achieve the targeted results related to improvement in public sector performance and control of corruption.

Source: World Bank (2006d).

Forest Law 9-25-06.indd Sec1:37Forest Law 9-25-06.indd Sec1:37 9/26/06 10:18:28 AM9/26/06 10:18:28 AM

38

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

amounting to about US$250 million. It is therefore
critical for the Bank and IFC to work together on
issues related to illegal logging. IFC can support
sound governance in the forest sector in two
principal ways: through upholding its social
and environmental sustainability standards in
its operations and through promoting corporate
social responsibility within the private sector.

In the operations it fi nances, the IFC places
responsibility on the client for managing social
and environmental risks and impacts in a manner
consistent with IFC’s standards. A key part of
the client’s role in this area is the company’s
engagement with affected communities through
disclosure of relevant project information,
consultation, and informed participation. IFC’s
role is to review client assessments of social
and environmental risks; to assist the client in
developing measures to avoid, minimize, mitigate,
or compensate for social and environmental

impacts consistent with IFC’s standards; to
categorize projects in order to specify disclosure
requirements; to help identify opportunities to
improve social and environmental outcomes; and
to monitor a client’s social and environmental
performance throughout the life of the project.
The IFC has recently revised its performance
standards (see IFC 2006).

IFC also promotes corporate social
responsibility through support for the Equator
Principles, which are a voluntary set of guidelines
for managing environmental and social issues
in project fi nance lending. They are based on
the IFC’s social and environmental standards
and apply globally to development projects in
all industry sectors with a capital cost of US$50
million or more.18 The Equator Principles were
formally adopted by 10 international banks at
IFC headquarters in 2003. Since then, more
than 40 major international fi nancial institutions

Box 4.6. GAC Diagnostics Tools: An Analytical and Empirical Contribution to
 Local Capacity Building and Action Programming

In-depth country data provide a key input to knowledge, action learning, and design of strategies. It empowers citizens, enterprises,
legislators, and reformists in government, and builds momentum for reform. A set of empirical diagnostic surveys can assist
countries in their preparation of action programs, promoting broad participation and consensus building. The GAC diagnostics
are an example of such tools. The GAC diagnostics consist of in-depth, country-specifi c surveys of thousands of households,
fi rms, and public offi cials that gather information about vulnerabilities within the country’s institutions. Key features of the GAC
diagnostics comprise the following:

Multipronged, separate surveys of users of public services/households, fi rms, and public offi cials, which permits triangulation
of the results
Use of experience-based (versus opinions/generic) type of questions
Broad governance and service delivery conceptual framework
Rigorous technical specifi cations at the implementation stage

The design and implementation of the surveys:

Foster learning through the close collaboration between external experts and local counterparts
Promote long-term, sustainable partnerships among local stakeholders
Obtain an initial benchmark of governance and public sector performance
Monitor on a regular basis governance and public sector performance

The analysis developed with this approach encourages local stakeholders to make use of the results to promote a constructive
debate on institutional reforms and can lead to a consensus on concrete changes. The agency-specifi c data steer the debate on
institutions rather than individuals, de-politicizing the problem and facilitating the reform process.

•

•
•
•

•
•
•
•

Forest Law 9-25-06.indd Sec1:38Forest Law 9-25-06.indd Sec1:38 9/26/06 10:18:30 AM9/26/06 10:18:30 AM

39

WORLD BANK EXPERIENCE IN FOREST LAW ENFORCEMENT AND GOVERNANCE

have adopted the principles. The IFC and
these other institutions will not provide loans
to projects where the borrower will not or is
unable to comply with their respective social
and environmental policies and procedures that
implement the Equator Principles.

Integrating explicit measures to prevent illegal
logging and other forest crime in these processes
would offer a concrete way to move the forest law
enforcement and governance agenda, with private
companies and with public and private fi nancing
institutions. Private sector fi nancing institutions,
including the IFC, should also consider ensuring
the legality of the raw material fl ows as an
important measure to mitigate fi nancial and
reputational risks involved in investments to
increase forest industry production capacity. With
the increasing attention given to the legality of
timber and wood products both by public sector
and private buyers alike, failure to demonstrate
the legality of the purchased or harvested wood
used as raw material for such products is a risk
factor for the profi tability of the investments.
This is especially the case regarding companies
aiming to export to environmentally sensitive
markets. These risks need to be mitigated in the
investment planning phase due diligence (for
example, by assessing the availability of legal
roundwood, domestic and possible imported,
for the planned capacity expansion, and by
encouraging certifi cation as a market driven-tool
to address both legality and the broader issue of
sustainability).

Corporate Social Responsibility

Within the Bank/IFC’s Private Sector
Development Vice Presidency, the Foreign
Investment Advisory Service (FIAS) promotes
CSR through advisory services to national
governments on CSR frameworks to enhance their
country’s competitiveness and attractiveness to
investment. Specifi cally, FIAS is working with
borrowing country governments to:

• Survey and analyze ongoing and planned
corporate social responsibility activities
in sectors most closely linked to national
competitiveness

• Develop strategies to enhance transparency
and accountability, and harmonize existing
laws and regulations

• Design sector-specifi c educational and
training opportunities

• Design approaches that maximize synergies
between public sector inspectorates and
supply chains’ monitoring and inspection
schemes based on corporate social
responsibility initiatives

The Corporate Social Responsibility Practice
in FIAS provides project support to World Bank
colleagues on a request basis in several ways:

• Identify ways in which CSR activities can be
built into lending operations

• Undertake baseline diagnostic surveys of
CSR activities in a specifi ed sector in a given
country and work with a country team
to develop proposals and actions for CSR
components of projects

• Provide recommendations on government
roles that would support CSR activities

• Engage companies and/or industry sectors in
CSR discussions with government

• Undertake follow-up diagnostics to assess
project outcomes19

Incorporating legality of raw material fl ows
into CSR training, advisory work, and related
lending operations and follow-up diagnostics,
especially supporting small and medium
industries in implementing cost-effective
approaches for legality verifi cation, would
contribute both to ensuring the viability of these
companies in the increasingly discriminating
markets and in promoting legality and good forest
governance.

Forest Law 9-25-06.indd Sec1:39Forest Law 9-25-06.indd Sec1:39 9/26/06 10:18:30 AM9/26/06 10:18:30 AM

40

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

Legal and Regulatory Reform

The Environment and International Law Unit of
the Bank’s Legal Vice Presidency contributes to
improved governance in several ways. The unit
reviews projects to assess whether (a) projects
are in compliance with the Bank’s safeguard
policies, (b) there is need to assist countries
in preparation of new environmental laws and
regulations, and (c) projects are in compliance
with relevant international conventions. The unit
also works with IFC and other multilateral lending
institutions to assess environmental policy and
legal issues posed by private sector involvement
in development projects. An important part of
the unit’s work is providing advice to borrowing
countries on development of environmental
legislation. Such technical assistance has included
assisting countries with forest use–related
regulations.20

The main synergies between the Bank’s legal
and forestry expertise lie in developing guidance

Box 4.7. Forest Law: A Manual for
 Sustainable Development

There is widespread international consensus that improv-
ing legal frameworks is a critical part of addressing the
multiple challenges facing forests. The legal staff of the
Bank and FAO have prepared a manual on forest law to
assist forests, economists, and other development profes-
sionals, as well as lawyers, to identify legal issues that
impinge on forests (see World Bank, forthcoming). The
publication attempts to provide a step-by-step guide to the
full range of issues that should be considered in assessing
the adequacy of forest legal frameworks, and presents
options for addressing those issues. It is not intended to
be prescriptive but instead to serve as a methodological
tool, helping the development specialist understand how
best to think through a particular problem and assess the
relevant legal responses.

Box 4.8. Ad hoc Experts Meeting on Investigating and Prosecuting Illegal Logging Cases:
 Lessons Learned

While priority should be on prevention and deterrence of illegal logging, arson, wildlife crime, corruption, and other forest-based
crimes, governments and the public need to be able to rely on investigatory and prosecutorial capabilities that can ensure compli-
ance with the law and punishment of offenders. Globally, there is only very limited successful experience in the prosecution
of violations of forestry law, and no track record of money laundering prosecutions based on forestry crime predicates. The ad
hoc meeting in Manila in March 2006 was the fi rst ever assembling the lessons of experience and assessing capacity building
and related needs in the investigation and prosecution segment of the forest law enforcement system. Among other issues the
discussions focused on ideas for enhancing the investigation and prosecution of illegal logging cases using money laundering,
asset forfeiture laws, and interagency strike forces. The Manila meeting focused on a number of possible next steps and issues
including:

Developing a list of best practices, based upon the actual experience of others, would help investigators and prosecutors
have the maximum impact in the prosecution of illegal logging cases.
Identifying legal issues that cause problems including: statutes of limitations, evidentiary use of photographs and computer
analysis, corporate liability, use of circumstantial evidence, presumptions regarding proving intent (for example, that the
concessionaire intended to steal can be established by showing that the amount the company is logging in an area is in
excess of the amount prescribed by permit, the concessionaire is cutting at odd hours, or the concessionaire is found outside
of the area covered by the permit), and admission of global positioning systems evidence to prove encroachment.
Developing specifi c ways to use anti-money laundering and asset forfeiture laws in illegal logging investigations and prosecu-
tions.
Developing points of contact among and between foresters, prosecutors, and investigators as a means to strengthen inter-
national cooperation in illegal logging cases.

•

•

•

•

for assessing the quality of legal and regulatory
frameworks and the strengthening of the capacity
of public prosecutors to effectively close cases
of forest crime (boxes 4.7 and 4.8). The Bank

Forest Law 9-25-06.indd Sec1:40Forest Law 9-25-06.indd Sec1:40 9/26/06 10:18:31 AM9/26/06 10:18:31 AM

41

WORLD BANK EXPERIENCE IN FOREST LAW ENFORCEMENT AND GOVERNANCE

recognizes that to effectively address forest crime,
legal reform should include a broad range of
stakeholders and assess legislation beyond just
the forestry codes.

Getting the justice system to work better,
particularly for the poor, is one of the most
important tasks of legal and judicial reform in
developing countries. The poor are often bypassed
by justice systems, contributing to further
impoverishment and insecurity and contributing
to high levels of confl ict and, sometimes,
vigilantism and other violence. Most studies and
development work on justice systems focus on
formal legal institutions: the police, prosecutors,
and courts. Reform proposals follow suit. Yet
justice is not simply the realm of the state and its
formal legal organs. Comprehensive strategies for
improving poor people’s access to justice should
thus encompass both formal and informal dispute
resolution, starting with people’s experiences and
not just the legal system.

The Bank is now supporting research action
programs in multiple countries, including
Indonesia and Cambodia, where natural resource
crime and illegal logging are particularly serious,
under the theme of Justice for the Poor. In doing
so, it aims to:

• Understand the preferences and expectations
of the poor in resolving disputes and
defending their interests

• Identify patterns in the interaction between
poor communities, village institutions, and
the legal system

• Identify what factors enabled poor village
communities to defend their interests
successfully in an environment of
institutional weakness

Anti-Money Laundering/Combating
the Financing of Terrorism

In recent years, worldwide efforts to combat
money laundering and the fi nancing of terrorism
have assumed heightened importance. Money

laundering and the fi nancing of terrorism are
global problems that not only threaten security
but also compromise the stability, transparency,
and effi ciency of fi nancial systems, thus
undermining economic prosperity.

The Bank’s objective is to provide support
to client countries through technical assistance,
assessments, knowledge sharing, and advocacy
work to strengthen the integrity of the fi nancial
sector in the countries. The Bank has included
anti-money laundering/combating the fi nancing
of terrorism as part of the development mandate
in the fi nancial sector as it relates to and
reinforces its complementary work on governance
and legal framework issues. In March 2004, the
Boards of the Bank and International Monetary
Fund (IMF) agreed to provide additional resources
to support anti-money laundering/combating
the fi nancing of terrorism as part of the regular
work of the Bank and IMF. The Boards approved
an expansion of Bank/IMF responsibilities in
both assessments and technical assistance to
cover comprehensively the revised international
standards established by the FATF.

The opportunity to launder proceeds from
illegal timber operations is an important enabler
underlying forest crime. Large-scale illegal logging
generates signifi cant proceeds. Anti-money
laundering and asset forfeiture laws can help in
the investigation and prosecution of illegal logging
and other forest crimes, especially when money
fl ows through fi nancial institutions at some stage
in its laundering. Promising initiatives harnessing
the potential of the anti-money laundering laws to
tackle forest crimes are developing in Indonesia.
(See box 4.9.)

The Financial Market Integrity Unit (FSEFI) of
the Bank provides, among other things, assistance
on (a) design of the institutional framework (for
example, regulatory frameworks for covered
sectors), (b) legislative drafting, (c) supervision
of fi nancial institutions, and (d) fi nancial
intelligence units. (See FSEFI’s Web site at http://
www.worldbank.org/amlcft.)

Forest Law 9-25-06.indd Sec1:41Forest Law 9-25-06.indd Sec1:41 9/26/06 10:18:32 AM9/26/06 10:18:32 AM

42

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

The Extractive Industries
Transparency Initiative

Launched in 2003, the Extractive Industries
Transparency Initiative (EITI) supports improved
governance in resource-rich countries through
the full publication and verifi cation of company
payments and government revenues from oil,
gas, and mining. Today, some 20 countries in
Africa, Latin America, and the Caucasus are
implementing EITI to varying degrees, with
an emphasis at this point on Africa. With a
secretariat in London, the Bank provides technical
expertise in implementation of the program.

The EITI process involves a commitment from
government to:

• Increase transparency
• Create multistakeholder committees

(including, importantly, civil society)
• Identify an independent administrator

to undertake fi nancial reconciliation of
payments and receipts

• Disclose fi nancial information from
companies and government agencies

• Publicly disseminate and discuss the
disclosed information

• Review the process

The Bank has found that the EITI process
is most effective when there are well-defi ned
streams of revenue going to government
from the sector, as opposed to many different
revenue fl ows. It also is helpful to have
a limited number of actors (for example,
concessionaires) who account for a majority
of production. It has also proven very
important to have strong commitment from
the participating government. EITI is limited
to reconciliation of payments from resource
sectors to the government and does not concern
itself with what becomes of that revenue.
Nonetheless, despite the relatively narrow
scope of the program, EITI has opened a
dialogue on transparency issues in the involved
sectors and has given participating countries
confi dence to tackle larger governance issues
related to the resource sectors.

Though not directly related to illegal logging
at this time, EITI may have scope to inform or
at some future point incorporate efforts related
to forest law enforcement and governance,
especially in those countries where the forest
sector is of major economic importance and
relatively few big players dominate the sector.

Box 4.9. Workshop on the Strategy to Fight Illegal Logging Through the Implementation
 of the Law on the Crime of Money Laundering

On November 16, 2005, the Indonesian Ministry of Forestry, the Indonesian Financial Transaction Reports and Analysis Center
and the World Bank sponsored a one-day workshop on the issue of fi ghting illegal logging through the implementation of the
Law on the Crime of Money Laundering. This law (Number 25/2003) was enacted in 2003 as a revision to the original law
(Number 15/2002) on the Crime of Money Laundering. While the original law was a milestone for addressing money laundering
in Indonesia, it was revised to, among other things, expand the list of predicate offenses to include forestry and environmental
laws. The workshop offered the fi rst opportunity to bring law enforcement, foresters, and the fi nancial sector together to discuss
issues, seek ways of collaboration using the new legal tools available, and to establish a concrete course of action for the future.
Two basic recommendations were formulated:

An interagency body should be established to address policy and regulatory issues relating to the connections between illegal
logging and money laundering.
A task force of investigators and prosecutors should be established specifi cally to pursue illegal logging cases involving
money laundering and corruption.

•

•

Forest Law 9-25-06.indd Sec1:42Forest Law 9-25-06.indd Sec1:42 9/26/06 10:18:32 AM9/26/06 10:18:32 AM

43

WORLD BANK EXPERIENCE IN FOREST LAW ENFORCEMENT AND GOVERNANCE

Emerging Directions of the Bank in
Forest Law Enforcement and Governance

Forest Law Enforcement and
Governance in Operations

Although only 10 percent of Bank forestry project
commitments can be ascribed as direct support
to forest law enforcement and governance, in
the broader and more important sense that
underlies the view here of the contribution of
governance and the rule of law to forest sector
development, essentially all of the Bank’s work
in forestry supports the forestry law enforcement
and governance agenda. The Bank’s work on
plantation expansion addresses, if incompletely,
redressing supply and demand imbalances, and
the Bank’s forest sector work has long addressed
issues of forest revenue systems reform, rent
recovery and timber taxation, balanced and
market-based approaches to forest industries
development, and expanded community control
of forest resources. These approaches, if done
correctly, are all fully consistent with and
supportive of a humane and socially responsible
approach to forest crime prevention. Aside from
doing more, doing better in these established
areas of sector development is central to the
Bank’s future work in forest law enforcement and
governance.

What follows are trends that are emerging in
the Bank’s work in forest law enforcement and
governance.

Bringing the Bank Group’s efforts in forest
law enforcement and governance and broader
governance reforms together to gain improved
synergies.

As discussed in earlier chapters, the forestry
portfolio is nested within the Bank’s overall
approach to governance and anticorruption and
is consistent, if not fully aligned, with the wide
range of governance work being led by other
sectors in the Bank. Some of the more relevant
work of other parts of the Bank Group on

governance include support to PRSP processes
and the alignment of the Bank’s CAS with these
processes, work on governance diagnostics and
integration of governance and anticorruption
elements in the CASs, and the design of
specifi c capacity building programs based on
the diagnostic surveys (Poverty Reduction and
Economic Management Network and WBI). Other
relevant areas of the Bank’s work focus on anti-
money laundering and fi nancial investigation
(FSEFI), EITI, Justice for the Poor, and customs
modernization. The Department of Institutional
Integrity’s investigative approach to allegations
of corruption in Bank-funded projects provide
potentially powerful instruments to combat
illegal logging and forest crimes. The Bank’s legal
department is carrying out important work in
developing a benchmark study for assessing the
quality of legal and regulatory frameworks.

Similarly, some of the work with corporate
social responsibility and social and environmental
issues in the operations of the IFC (for example,
investment safeguard policies) is extremely
relevant to the forest law enforcement and
governance issues. On the legal side, the
2006 Bank legal opinion on criminal justice
discusses the development justifi cation for Bank
involvement in criminal justice, provides a
categorization scheme to guide determining the
Bank’s potential role in specifi c circumstances,
and proposes development of guidelines and
process for review of Bank activities. The opinion
reinforces the longstanding Bank approach of
basing its activities on an economic rationale,
avoiding political interference and involvement in
particular criminal cases.

The forestry work of the Bank Group needs
to be more consciously informed by and aligned
with these initiatives. The expertise accumulated
in these specialized fi elds has only rarely been
brought to bear on the problems of forestry. Where
it has, as, for example, in the area of anti-money
laundering, it is clear that there is enormous
potential, but also very substantial transactions

Forest Law 9-25-06.indd Sec1:43Forest Law 9-25-06.indd Sec1:43 9/26/06 10:18:33 AM9/26/06 10:18:33 AM

44

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

costs involved in working across sectoral lines.
There is particularly a need to strengthen joint
analytic work across the Bank’s organizational
boundaries, familiarize specialists from other
areas to the special circumstances of forestry,
and improve the understanding among external
stakeholders of the relevance of these tools.

Systematically integrating forest law
enforcement and governance issues in country
forestry dialogue

Most of the Bank’s important forest sector client
countries are also affected by severe governance
problems in general. In these situations,
promoting transparency of information and
civil society participation are key issues in
combating illegal logging and forest crime, as is
focusing efforts to combat high-level corruption.
Establishing broader linkages to anticorruption
efforts, as discussed in the previous section, are
an important part of this work.

There are also opportunities provided by the
policy lending instruments (development policy
loans, poverty reduction strategy credits, and so
on) to be exploited, which have become a rapidly
expanding part of the Bank’s lending portfolio, to
mainstream forest governance issues into Bank
operations. If designed with proper due diligence,
these can be an important tool in creating the
correct macroeconomic incentives. There are
important lessons to be learned from development
policy loan programs underway in Cameroon,
Democratic Republic of Congo, Gabon, and Lao
PDR.

The Bank will need to continue to be
cautious in approaching direct support to crime
suppression. Field capacity building (basic
mobility, communications, skills, equipment,
and remuneration) for forestry guards as an
established area of Bank forestry practice would
not seem to present serious risks, but may justify
consideration by the proposed special review
mechanisms described by the Bank’s general
counsel. Provision of weapons, weapons training

can be singled out as particularly high-risk
activities in which the Bank would not pursue.
As the Bank’s legal opinion points out, beyond
adherence to the Articles of Agreement, police
activities are prone to risks of human rights abuse
and other reputational risks that merit special
safeguards, guidelines, and expertise that the
Bank does not have in place.

This does not, however, restrict the Bank
from support for a wide range of activities that
would normally be thought of as forestry crime
suppression. Work would address capacity
building and might not need to be specifi cally
targeted to activities at the forest level. Anti-
money laundering, customs, and training of
judges and prosecutors would fall into this
category.

Targeting knowledge management to achieve
synergies with other Bank operations

State-of-the-art analytics and knowledge
management are critical to identify the
best possible options to address forest law
enforcement and governance issues, and in
raising the confi dence level regarding the
effectiveness of the proposed actions. Increasing
attention to enforcement and governance has
produced a spate of research from both within
and outside the Bank. At the same time, there
have been signifi cant analytical achievements on
the broader governance issues.

From the forest law enforcement and
governance perspective, there is strong
added value to linking the Bank’s knowledge
management efforts more directly to the Bank’s
portfolio of country-level investments, and by
bringing the broader governance experience and
knowledge in the Bank to bear on enforcement
and governance-related work. Ensuring that
the country-level experiences supported by the
Bank are analyzed and disseminated to benefi t
other Bank-supported interventions and those
supported by other partners will also help move
from analysis to practice.

Forest Law 9-25-06.indd Sec1:44Forest Law 9-25-06.indd Sec1:44 9/26/06 10:18:34 AM9/26/06 10:18:34 AM

45

WORLD BANK EXPERIENCE IN FOREST LAW ENFORCEMENT AND GOVERNANCE

While there is good information on many
issues (such as timber theft prevention, chain-
of-custody, and log tracking systems), critical
gaps remain that the Bank should address in
collaboration with other partners. An illustrative
list of important areas for focus includes:

• Developing diagnostics to benchmark the
forest crime and state of forest governance
in client countries and identify indicators
to monitor the progress of proposed
interventions

• The role and involvement of local
communities in forest law enforcement and
crime prevention

• The role of independent monitors in making
forest operations more transparent and
providing legal operators with positive
incentives

• Institutional (and incentive-compatible)
reforms of forestry agencies (or equivalent)
in client countries and includes gaining a
better understanding of the role of incentives
(including salary structure and so on) for civil
servants

• Approaches to forest industry restructuring
and retrenchment that will effi ciently and
effectively help address imbalances in wood
supply and demand

• Demand for fi nancial resources, as well
as for technical assistance, arising from
the successful implementation of the
international/regional FLEG programs and
investment implications for the Bank (and
other donors)

• Establishing information management and
utilizing geographic information systems for
overall monitoring of the forest resource

Role of the World Bank in Regional and
International FLEG Processes

The Bank’s Internal Evaluation Group asserts
that “a signifi cant comparative advantage for the
Bank” is arguably the most important criterion

for the Bank’s participation in individual global
programs. The Bank’s Strategic Directions Paper
for FY2002–4 identifi ed three comparative
advantages for the Bank at the global level (global
mandate and reach, convening power, and ability
to mobilize fi nancial resources) and three at the
country level (multisectoral capacity, expertise in
country and sector analysis, and in-depth country-
level knowledge) (World Bank 2004c).

While the success of the regional FLEG
ministerial processes is owed to the commitment
of participating governments and other
stakeholders, the Bank has played a critical
role getting these processes off the ground. It is
evident that the Bank has successfully exercised
its strong convening power and goodwill with
both the donor community and client country
governments to initiate and nurture the regional
FLEG processes including organizing the
ministerial conferences. It has also been relatively
effective in mobilizing fi nancial resources for
specifi c activities at the regional and country
levels to move these processes forward.

The Bank’s role in international discussions
of forest law enforcement and governance issues
has helped to legitimize an open and frank
discussion of problems of forest law enforcement
and governance. What had until fairly recently
been a taboo subject is now being addressed
by UNFF, ITTO, FAO, MCPFE, Asia Forestry
Partnership, ASEAN, Amazon Cooperation Treaty
Organization, and others (see chapter 3). The
Bank should actively support the efforts of these
organizations to include forest law enforcement
and governance issues in their debates, decisions,
and reporting in order to anchor the issues
of forest crime prevention, detection, and
suppression in broader intergovernmental work,
including international cooperation.

The Bank, because of the size of its forestry
portfolio, its prominent role in bringing generic
issues of governance and anticorruption into the
development debate, and its specialized expertise
in related issues has a special obligation to bring

Forest Law 9-25-06.indd Sec1:45Forest Law 9-25-06.indd Sec1:45 9/26/06 10:18:35 AM9/26/06 10:18:35 AM

46

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

its resources to effectively support the regional
and international FLEG processes and debate.
In particular, the Bank has an important role to
play in ensuring that the move from rhetoric to
implementation continues, is based on a sound
analytic basis, involves all critical actors, and is
based on inclusive and participatory processes,
as advocated by the Bank’s forest strategy. This
means:

• Using the Bank’s global mandate and reach
to support integration and follow up of
the regional FLEG ministerial conferences
into existing regional structures (ASEAN,
COMIFAC, MCPFE, and so on) to ensure that
the defi ning characteristics of frank and open
dialogue based on analytic information and
civil society and private sector participation
are strengthened

• Using the Bank’s convening power to
strengthen coordination and collaboration
between international forest law enforcement

and governance supporters and to engage
with important private sector actors and
importing or intermediary countries in the
forest products trade chain; this would be
especially critical for the Bank when such
imports undermine the viability of (Bank-
supported) projects in producer countries

• Promoting and facilitating effective
linkages between the FLEG processes and
broader processes and initiatives for forest
governance reforms at different levels, such
as the UNFF, FAO, and ITTO

• Developing stronger linkages between the
regional ministerial FLEG processes and Bank
projects and country dialog; this is critical
both in terms of maintaining and increasing
the commitment of the Bank’s regional
staff in the FLEG processes and in terms of
strengthening the implementation in client
countries through investment and advisory
services provided by the Bank

Forest Law 9-25-06.indd Sec1:46Forest Law 9-25-06.indd Sec1:46 9/26/06 10:18:36 AM9/26/06 10:18:36 AM

47

his chapter describes the need for a causal
model of forest crime and points to the
policy implications and to a classifi cation

of interventions. It then describes how it
translates into specifi c activities and responses.
In addition to the previous chapters, this proposal
draws from a review of the law enforcement
and criminal justice literature and experiences
in countries where more systematic work in this
area has been carried out in the past few years
(for example, Indonesia, Russia, and Bosnia and
Herzegovina).21 It should be emphasized that
the aim is not to present a blueprint model but
a general framework that will help practitioners
in countries, as well as agencies supporting such
work, to develop effective ways of addressing
these complex issues.

Drivers of Illegal Logging and
Other Forest Crime

The underlying causes of illegal logging and
other forest crimes are complex, and often refl ect
fundamental problems in forest policies, forest
legislation and regulations, and institutional
mandates and capacities. These are aggravated by
factors outside the forest sector, such as lack of
transparency and accountability in public sector
institutions that provide opportunities for corrupt
practices, and weak judicial systems providing
little deterrent to illegal operations.

Numerous theories have been advanced to
understand the sources and causes of both crime
in general and forest crime in particular. Many
models offer important insights into the causes of
crime and the formulation of policies to prevent
and respond to crime. None, however, is able to
concisely and confi dently predict all crimes or to
recommend comprehensive policies and programs
to eliminate it. Some models of criminogenesis
emphasize structural aspects of society: wealth
disparities, differential opportunities, class, and
ethnic schisms. Others focus on psychosocial
aspects of criminals and potential criminals
considering individual morbidity and other
experiences that may lead to criminal behavior.
Most relevant to forest crimes seem to be
approaches that emphasize incentives and
economic motivations.22

A useful model to analyze the causes of
crime combines motive, means, and opportunity.
Persons motivated by greed, need, or other
desires employ the tools (means) available
to them to exploit the existing vulnerabilities
(opportunities). Motive, means, and opportunity
form a framework to understand the origins
and incidence of, and potential policy responses
to, illegality. Using these elements to analyze
illegal logging and other forest crimes illuminates
fundamental drivers of the problem. (Magrath et
al. forthcoming). Box 5.1 presents an overview

5. Forest Law Enforcement
and Governance:

A Forward Approach

T

Forest Law 9-25-06.indd Sec1:47Forest Law 9-25-06.indd Sec1:47 9/26/06 10:18:37 AM9/26/06 10:18:37 AM

48

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

Box 5.1. Illegal Logging and Other Forest Crime: Motive, Means, and Opportunity

Motive

Overriding need to generate foreign exchange
Imperative to fi nance military operations
Poverty and lack of alternative income
Lack of affordable fuel alternatives
Denial of access by local people to resources they need for subsistence or livelihoods
Indiscriminate (that is, regarding legality of origin) demand for timber in neighboring countries
Indiscriminate international demand for timber
Economic factors and policies favoring forest conversion
Low cost of illegal timber (that is, ineffective sanctions) and rent-seeking business culture in the forest sector companies
Overcapacity in the wood processing industry
Diffi culty complying with legal regulations (especially by small-scale producers/concession holders, communities, and private
forest owners)
Bureaucratic laws related to forest management (that is, cost of complying with laws is too high)

Means

Roads, navigable rivers, harbors, and other transport infrastructure
Labor in forest areas (often without alternative sources of livelihoods)
Capital to fi nance illegal logging and other forest crime
Equipment for logging and transport of timber and wood products
Availability of channels for money laundering to hide fi nancial proceeds

Opportunity

Weak governance in parts or all of the country (that is, confl icts and war)
Breakdown of institutional controls and lack of accountability of public offi cials
Rapid and disorganized decentralization and lack of institutional capacity at decentralized levels
Ambiguous forest land tenure (that is, lack of legal defi nition, overlapping uses, confl icting laws, and so on)
Inadequate or inappropriate legal framework (that is, not based on a social contract with key forest users)
Lack of or weak recognition of customary rights (of local and indigenous communities)
Weak internal organization of these communities
Inadequate inappropriate prescriptions for forest management and use (regulations)
Lack of reliable and up-to-date information on forest resources and their use
Weak, poorly managed, and/or corrupt forest administration
Ineffective and/or corrupt law enforcement
Ineffective and/or corrupt judiciary
Poorly managed forest administration
Weak governance or contradictory policies in sectors related to forestry
Weak control of illegal exports in producing and/or imports in purchasing countries

Source: Modifi ed from Puustjarvi (2006a).

•
•
•
•
•
•
•
•
•
•
•

•

•
•
•
•
•

•
•
•
•
•
•
•
•
•
•
•
•
•
•
•

of some important drivers derived from a set of
country-level studies and assessments.23

Illegal logging and other types of forest crime
take place when these three factors are in place
simultaneously (that is, when there is a motive
to act illegally, the potential illegal operators have
the means to do so, and the context in which

they operate provides an opportunity for illegal
action) (fi gure 5.1). The responses to illegal
logging and other forest crime then need to focus
on reducing the motivation for unlawful action,
foreclosing the opportunities, and eliminating the
means available to those operating outside of the
boundaries of the law.

Forest Law 9-25-06.indd Sec1:48Forest Law 9-25-06.indd Sec1:48 9/26/06 10:18:38 AM9/26/06 10:18:38 AM

49

FOREST LAW ENFORCEMENT AND GOVERNANCE: A FORWARD APPROACH

Although this, at fi rst glance, may seem
trivial, it has important implications regarding
the defi nition of most appropriate approaches to
address forest crime. Some of the possible actions
(for example, many of those dealing with the
motives and opportunities) are related to broader
economic and social factors, requiring long-term
action in the context of broader development
efforts (for example, addressing demand-supply
imbalances or broader institutional failures in the
society).

In all areas there are, however, factors that
can be eliminated with targeted (relatively)
short-term actions (for example, eliminating
fi nance for projects without secured legal raw-
material supply, improving fi nancial control
through external audits, improving monitoring
and information dissemination, controlling access
to routes of transport, closing factories to reduce
overcapacity, and eliminating export demand for
illegal timber and wood products).

The ways these drivers operate are highly
country (and even location) specifi c, and

depend on economic, social, and cultural
factors as well as the type of forest resource
and its ownership/tenure arrangements. An
appropriate set of responses can only be defi ned
at the country level in processes involving the
key stakeholders who interact with the forest
resources.

A Potential Framework to Combat Illegal
Logging and Other Forest Crime

Confi dence in institutions, the ability to plan for
the future, physical safety, and other features
of sound overall governance and the rule of
law in the economy are essential parts of an
enabling environment for sound forestry (but
not suffi cient by themselves). If the overall
governance situation is poor, it will act as a drag
on forest sector governance. But, by the same
token, efforts to reform the overall governance
situation can provide a powerful opportunity to
improve the governance situation in the sector
(box 5.2).

Figure 5.1. National Action and International Cooperation for Controlling Forest Crime

Eliminating Means Foreclosing Opportunity

Reducing Motive

Crime

National International
Financial due
diligence

Mutual legal
assistance

Anti-money
laundering
Asset forfeiture

Financial due
diligence and anti-
money laundering

 Asset forfeiture

National International
Improve forest
management

Customs
cooperation
Voluntary partnership
agreements

Legal and judicial
reform

Anti-corruption

National International
Rural development Export market

reform Penalties
 Public

procurement
policies

Enforcement

•

•

•

•

•

•

•

•

•

•

•

•
•
•

•

•

Forest Law 9-25-06.indd Sec1:49Forest Law 9-25-06.indd Sec1:49 9/26/06 10:18:38 AM9/26/06 10:18:38 AM

50

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

Prevention

Prevention combines elements of promoting
good governance in and outside the forest sector
in general, with more specifi c actions focusing
on forest crime prevention. Effective prevention
of forest crime may need to address forest
product supply and/or demand issues, such as
rural energy (box 5.3) or industrial processing
capacity (box 5.4). Such fundamental issues
as forest land tenure and access rights of the
local and/or indigenous communities to timber
and wildlife need also be considered in forest

crime prevention. In these areas the linkages to
broader land use, industrial, rural development,
and poverty reduction policies, strategies, and
legislation are evident.

Forest crime prevention often links with
broader public sector governance and institutional
reforms through specifi c actions to combat

Box 5.2. What Is Good Forest Governance

Governance is the process by which public offi cials and public institutions acquire and execute their authority to provide public
goods and services. Forest sector governance, then, refers to the modus operandi by which offi cials and institutions (both formal
and informal) acquire and exercise authority in the management of the resources of the sector to sustain and improve the welfare
and quality of life for those dependent on the sector.

Good forest governance is characterized by predictable, open, and informed policy making based on transparent processes, a
bureaucracy imbued with a professional ethos, an executive arm of government accountable for its actions, and a strong civil
society (including the private sector) participating in public affairs, and all behaving under the rule of law. Thus, key features of
good governance include adherence to the rule of law, transparency and low levels of corruption, voice of all stakeholders and
accountability of all offi cials, low regulatory burden, and political stability (see also World Bank 2000b).

Source: Blaser et al. (2005).

Box 5.4. Balancing Timber Demand with
 the Legal Supply in Indonesia

The Ministry of Forestry estimates that the total legal
annual harvest of Indonesian native forest timber is ap-
proximately 17 million cubic meters and the installed
capacity of the forest industry is approximately 74 million
cubic meters. While some of this wood (especially for
the pulp and paper mills) comes from existing industrial
plantations, it is estimated that the great majority (approxi-
mately 75 percent) of the timber is sourced illegally. This
is because most of the commercially viable timber avail-
able from legal forest concessions has been exhausted
and industrial forest plantations have not been developed
quickly enough to meet the shortfall.

As an important component of its strategy on prevention
of illegal logging and law enforcement, the government of
Indonesia will develop a comprehensive wood industry
restructuring plan to bring Indonesian mill demand into
balance with the nation’s legal timber supply.

Source: World Bank/WWF (2005).

Box 5.3. Impact of Energy Tariffs on
 Illegal Logging in Azerbaijan

The government of Azerbaijan plans to revise and in-
crease tariffs for natural gas. Also the tariffs for electricity
consumption will be increased. Unless social protection
measures are undertaken, these changes will affect the
poverty level in the regions and especially in the moun-
tainous and upper mountainous territories with high levels
of unemployment and low income. Deterioration of living
conditions and decrease in the paying capacity of even
those people that currently use energy supplied by gov-
ernment will considerably increase man-caused impact
on the region’s forest resource, and subsequently result
in their intensive degradation. Twofold increase of illegal
logging volumes can be expected.

Source: Savcor Indufor Oy (2005b).

Forest Law 9-25-06.indd Sec1:50Forest Law 9-25-06.indd Sec1:50 9/26/06 10:18:41 AM9/26/06 10:18:41 AM

51

FOREST LAW ENFORCEMENT AND GOVERNANCE: A FORWARD APPROACH

corruption (for example, through increasing the
accountability and transparency of forest sector
institutions, by introducing specifi c measures
to tackle high-level corruption, by reducing
the discretionary powers of public offi cials,
by instituting the right staff incentives, and
by improving the transparency of commercial
transactions) (box 5.5). Increasing civil
society and private sector participation (for
example, through public-private partnerships
and consultative processes) can also improve
institutional transparency and accountability.

Often preventive measures deal with the
quality of the forest legislation and regulatory
framework. Motivation and opportunities for
forest crime can be reduced by ensuring that
the legitimate needs of different stakeholders
are recognized and that laws and regulations
are formulated in a way that is in line with the
capacity of the different groups of forest users to
comply with the legal requirements and does not
put legal operators in a situation that makes the
costs of compliance unreasonable (box 5.6).

At the level of the forest management unit,
forest crime prevention is promoted by ensuring
that there is adequate information available
on the forest resources and legal harvest
(for example, through forest inventories and
management plans that are of an appropriate
technical quality and detail), and by ensuring that
forest management plans contain the appropriate
means to prevent crime (for example, by closing
roads after harvesting, employing routine patrols,
and determining what sort of tree marking and
log labeling systems is used).

Improving the capacity of both forest and
judicial authorities to enforce forest legislation is
also a key issue in crime prevention and may also
require the adjustment of penalty codes to ensure
that they constitute an effective deterrent to forest
crime.

Prevention may also deal with fi nance to
eliminate the means to fund illegal operations.
This may include such actions foreclosing

Box. 5.5. Interagency Task Force
 in Albania

Illegal logging and a general breakdown of law and order
in the late 1990s severely hampered Albania’s ability to
protect its forests. The government recognized that the
Ministry of Forestry alone could not effectively address
illegal logging. In 2000, with the support of a World
Bank forestry project, the government established an
interministerial task force for the protection of the forest
estate. Chaired by the Ministry of Forestry, the Task Force
Commission for Forest Resource Protection now involves
11 ministries, including the Ministry of Public Economy
and Privatization, the Ministry of Local Government, the
Tourism Development Committee, the Ministry of Environ-
ment, the Directorate for State Police within the Ministry
of Public Order, the Directorates of Taxes and General
Customs within the Ministry of Finance, and the Ministry
of Justice. Establishment of the national-level task force
has led to the creation of prefecture- and district-level
intersectoral collaboration to address illegal logging in the
fi eld. As yet, the national task force does not include the
private sector or civil society.

Sources: Savcor Indufor Oy (2005b); World Bank (2004b).

Box 5.6 Legal Reform in Bolivia
 Has Limited Success

In Bolivia, indigenous people’s historically ambiguous
land tenure has led to confl icts with cattle ranchers,
farmers, and timber extractors. The Agrarian Law of 1996
was meant to resolve these confl icts through reforming
tenure-related laws. Though the new legal framework
has achieved signifi cant progress, success has been
hampered by cumbersome procedures and complicated
bureaucratic processes. Actual land titling has been slow
owing to complicated procedures for the demarcation
and regularization of land occupation. Families engaged
in extraction of nontimber forest products have ended
up being neither forest concessionaires nor owners.
High costs of developing management plans, complex
processes involved in registering and gaining permits, and
a prohibition on chainsaw use for processing timber have
limited efforts to regularize small-scale timber producers.
Farmers on the agricultural frontier are opting to obtain
deforestation permits to clear forests rather than undergo-
ing the complex and costly process for obtaining harvest-
ing permits to selectively cut trees on their land.

Source: Colchester (2006).

Forest Law 9-25-06.indd Sec1:51Forest Law 9-25-06.indd Sec1:51 9/26/06 10:18:41 AM9/26/06 10:18:41 AM

52

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

opportunities for the laundering of profi ts from
illegal forest operations (box 5.7) or ensuring that
banks and international fi nancing institutions do
proper due diligence on the availability of legal
timber and the existence of mechanisms to ensure
legality (for example, through audited timber
tracking systems) before fi nancing forest industry
capacity expansion or logging operations.

Promoting independent forest certifi cation
and other demand-side measures related to
corporate social responsibility can be a powerful
instrument for forest crime prevention, especially
in cases where demand for timber and other
forest products is driven by export markets. This,
together with forest fi nancing, introduces an
international dimension to these strategies.

Effective crime prevention may also require
positive incentives for those complying with legal
requirements, especially in situations where they
initially have to compete with illegal operators.
These may involve, for example, reduced
concession fees for independent third-party
certifi ed producers.

Monitoring and information, public education,
and awareness are areas of prevention where
governments can cooperate with the private
sector and civil society groups such as NGOs.
External monitoring of forest cover change,
forest concession management, logging and
timber transport, and the publication of the
information in a way accessible to a broad
group of stakeholders can be powerful tools in
crime prevention. This is especially important
in countries severely affected by corruption.
Information campaigns can also inform the
public about the provisions of forest law and
thereby ensure that users are at least aware
of rights, restrictions, and prohibitions. In
addition, information campaigns can provide
the justifi cation for restrictions by informing
the public of the damages that restrictions are
intended to prevent, and indicate actions that the
public can take to support law enforcement efforts
(for example, ways to report illegal activity).

Box 5.7. Linkages to Anti-Money-
 Laundering Work

Anti-money-laundering laws are in place in more than 100
countries, with more countries expected to enact legisla-
tion in the coming year. These laws provide powerful and
important tools that can help countries fi ght corruption
and environmental crime, including illegal logging and
traffi cking in endangered species. Financial intelligence
units established pursuant to anti-money-laundering laws
provide countries with a worldwide network to rapidly
access fi nancial data in both source and destination coun-
tries. Within the World Bank, East Asia and the Pacifi c and
FSEFI (anti-money-laundering unit) have been working to
integrate anti-money-laundering laws into the forest law
enforcement and governance program, including work in
Indonesia. The World Bank’s Environmentally and Socially
Sustainable Development Network is working with FSEFI
to synthesize best practices and promote understanding
and use of these tools.

Historically, most countries have lacked
reliable information on deforestation trends
even at the aggregate. This is changing now as a
result of synergistic advances in technology and
institutions. These changes have the potential to
drastically reduce the cost of forest monitoring
and to enable civil society to use this information
to more fairly balance interests in the forest
(Chomitz 2006). Specifi cally, improvements in
remote sensing have resulted in satellite images
of low enough cost and high enough quality that
they can be used to detect deforestation and other
changes in the forests.

A forest crime prevention strategy will by
defi nition overlap with broader strategies for
forest sector development as well as development
strategies outside of the forest sector (public
sector reforms, fi scal systems reforms, reforms
of the judicial system and police, anticorruption
strategies, to name a few) and require coordination
across sectors. An example of the kinds of
elements that can be included in a sectoral
prevention strategy is presented in box 5.8.

Forest crime prevention has also an important
cross-sectoral dimension. Rather than preventing

Forest Law 9-25-06.indd Sec1:52Forest Law 9-25-06.indd Sec1:52 9/26/06 10:18:42 AM9/26/06 10:18:42 AM

53

FOREST LAW ENFORCEMENT AND GOVERNANCE: A FORWARD APPROACH

illegal deforestation, many agricultural policies
and incentives in developing countries actually
promote encroachment. Policies that confer
ownership rights based on clearance, price
interventions that indiscriminately favor
agricultural uses over natural land uses, and other
policies have been widely noted and are often the
subject of reform efforts on their own economic
merits. Often these policies coincide with and
directly contradict other measures aimed at
protection of forest resources. Usually, and more
appropriately, these are approached as problems
of policy harmonization and intersectoral
coordination, but the impact of reforms can have
important and positive law enforcement benefi ts.

Linking forest law enforcement and
governance with broader planning frameworks
(for example, national forest programs or other
types of sector and/or macroeconomic reform
programs) is not only advisable but an absolute
necessity to avoid overlaps and duplication of
efforts and may require specifi c institutional
arrangements (see box 5.9). As preventive

Box 5.9. Development Policy Loan to Gabon Focuses on Natural Resource Governance

In Gabon, the forest sector is the second largest employer and earner of foreign exchange, accounting for 15 percent of total
foreign exchange earnings. Lax enforcement of laws and contracts in the forest sector has resulted in signifi cant foregone govern-
ment revenue. The government also recognizes that improving governance in the sector is key to attracting more responsible
investors. A 2005, US$15 million, Development Policy Loan from the World Bank seeks to increase the contribution of renewable
natural resources to national income to help reduce the country’s dependence on declining oil resources while protecting the
natural resource base. The project focuses on strengthening the policy and institutional framework for the management of natural
resources through greater transparency and accountability and better enforcement of laws and regulations. The project covers
forests, fi sheries, biodiversity, and mining. It is supported by a US$10 million grant from the Global Environmental Facility for
managing national parks and biodiversity.

The forest reform program is the most detailed and comprehensive undertaking supported by the project. The government
intends to reorganize the commercial forestry sector, reconfi gure Gabon’s forest landscape, and set the stage for a more socially,
economically, and environmentally coherent land-use planning taking into account nonindustrial forest uses. It has committed
to review all logging permits, repossess those that are in the hands of noncompliant companies and individuals, step up the
enforcement of fi scal measures and the obligation to prepare sustainable management plans, strengthen forest controls in the
fi eld, change the mode of access to permits from discretionary to transparent and competitive and maintain a moratorium on the
allocation of new permits until the new allocation procedures are in place, eliminate pricing distortions and bottlenecks to industry
development coming from the monopolistic marketing board, and introduce procedures on forest use that protect the rights of
indigenous people and other forest-dependent rural poor.

Source: World Bank (2005d).

Box 5.8. Forest Crime Prevention
 in Cambodia

The Cambodia Forest Concession Control and Manage-
ment Pilot Project (2000) supports prevention of illegal
logging in several ways. The project fi nances:

Strengthen capacity of the Forestry Department’s Le-
gal and Litigation Offi ce and the Ministry of Environ-
ment to monitor illegal logging and launch effective
prevention activities
Introduce systematic data collection and analysis
techniques, provide equipment and contractual ser-
vices, and training and technical assistance
Assist concessionaires, provincial forestry offi ces,
national parks, and protected areas managers and
affected communities with design and implementa-
tion of timber theft prevention plans and disseminate
information on the government's forest crime pre-
vention program using media, training programs, and
other mechanisms
Provision of guidance and exercise quality control
over concessionaire preparation of detailed manage-
ment plans
Strengthen capacity of the Forest Management Offi ce
of the Forestry Department to oversee concession
operations and ensure compliance with plans and
conditions established under the Forest Planning and
Inventory Component

Source: World Bank (2000a).

•

•

•

•

•

Forest Law 9-25-06.indd Sec1:53Forest Law 9-25-06.indd Sec1:53 9/26/06 10:18:43 AM9/26/06 10:18:43 AM

54

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

measures target the fundamental problems
underlying illegal logging, many of them can be
expected to take effect only in the medium and
long term.

With respect to situational crime prevention
(forest management unit timber theft prevention
planning), and some aspects of fraud prevention
in commercial timber sales systems (log tracking
and chain of custody systems for example),
there are important potentially signifi cant public
investment needs that must be met if forest law
enforcement objectives are to be met across the
developing world. The Voluntary Partnership
Agreements currently being negotiated between
some key developing timber producer countries
and the European Union are likely to further
increase demand for support to this type of
investment.

Detection

Detection refers to various methods of collecting
and processing information on forest crime and
related trade with the objective of identifying
illegal activities and facilitating the design of
improved policies. Detection includes monitoring
and surveillance to determine if and where
crime is occurring. This kind of information is
crucial for setting priorities and for evaluating
other elements of the enforcement program.
Remarkably, few governments have systematic
forest crime monitoring programs. As a result,
even the most basic data on illegal activity is
seldom available to guide priority setting and
the allocation of enforcement resources. The
kinds of information that are needed include
the geographic incidence of different crimes, the
type of crimes that are occurring, the type of
perpetrator, and the apparent level of crime.

Detection systems include satellites, aircraft,
and ground monitoring and surveillance
personnel to document the location, type, volume,
and if possible the identity of violators involved
in illegal logging activities (box 5.10). However,
the procedures used to draw inferences for use

with the rest of the law enforcement program are
just as important as the sophistication of the data
collection processes.

Even indirect methods can be used to assess
how widespread illegal activity actually is. For
example, comparisons of data on production,
consumption, and trade in forest products often
show signifi cant disparities between trading
partners’ recorded exports and recorded imports.
These differences can indicate the potential
magnitude of timber theft, smuggling, and
transfer pricing. Similar consistency checks
between forest revenues and reported harvest can
also be useful. Green accounting, as well, can
indicate the existence of forest crime. Detection
should also involve a process to determine if any
institutional weaknesses exist that can create
opportunities for timber theft. These opportunities
can result from inadequate boundary marking,
product marking, product measuring, product

Box 5.10. Hi-Tech Detection Systems

In Brazil, the state of Mato Grosso set up a system that
registered the location of large properties and used remote
sensing to track the properties’ compliance with land use
regulations. In Cameroon, NGOs are using remote sensing
to correlate the construction of new logging roads with log-
ging concessionaire’s reports of timber extraction (Global
Forest Watch 2005). Mismatches may indicate mischief.
Roads without logs may mean that producers are evading
taxes. Logs without roads suggest timber laundering (for
instance, taking timber from a protected area but repre-
senting it as coming from a legal concession). In neither
of these examples has offi cial enforcement been entirely
successful. But the ability of outside groups to monitor
the behavior of both private parties and government may
exert pressure for both to comply with laws. As informa-
tion continues to get better and cheaper, new possibilities
open up. Several groups are working on ways to use the
Moderate Resolution Imaging Spectroradiometer satellite
to cheaply detect large-scale deforestation, at an annual
frequency or better, for whole nations or even for the
world. At the global level, this would constitute a quantum
leap in tracking global deforestation.

Source: Chomitz (2006).

Forest Law 9-25-06.indd Sec1:54Forest Law 9-25-06.indd Sec1:54 9/26/06 10:18:44 AM9/26/06 10:18:44 AM

55

FOREST LAW ENFORCEMENT AND GOVERNANCE: A FORWARD APPROACH

tracking, or an inadequate process of checking for
revenue payments.

At the level of specifi c incidents, detection
merges into investigation. This involves collecting
evidence and documentation as the basis for
arrests, judicial proceedings, fi nes, or other
action. Specialized expertise is needed to employ
techniques that are appropriate to the suspected
crime and the national legal system.

Crime monitoring data are also important for
evaluating the enforcement program’s impact and
effi ciency and for providing feedback to program
planners. Without defensible and realistic
baseline data, claims concerning the impact of
the program cannot be verifi ed, and thus the
credibility and commitment of enforcement
programs are left subject to question. In many
instances, disingenuous governments and corrupt
offi cials seem to fi nd the absence of monitoring
data and crime detection systems a convenient
screen. For these reasons, and because crime
monitoring systems can be established with
relative ease, systematic crime detection programs
should be one of the fi rst priorities in a forest law
enforcement and governance program.

However, detection programs are subject to
manipulation, self-censorship, and physical risk.
Policy makers need to anticipate and manage
these hazards by providing training and support
for project personnel, institutional independence,
and interagency oversight and by ensuring public
disclosure of information. In Cambodia, the
use of an international NGO, Global Witness,
to independently monitor the veracity of the
government’s crime reporting statistics is a
unique strengthening arrangement, and the same
approach is now being tested in Cameroon (box
5.11). Another NGO, Global Forest Watch, uses the
global availability of satellite imagery and Internet
communications to assemble objective information
on forest crime and quickly disseminate it to large
audiences with minimal risks.

The lack and weakness of even the most
basic forestry information is a fundamental

impediment to forest law enforcement and
governance. Without adequate baselines, it is
virtually impossible to authoritatively determine
losses in forest area and volume and it is similarly
impossible for governments to sensibly allocate
scarce enforcement resources, much less to bring
to court compelling evidence of encroachment,
theft, and corruption. The basic thrust of the
need for better data collection and analysis is
not law enforcement specifi c, but stands on its
own in investment priorities for consideration by
development agencies.

While also not new or unique to international
work on forestry, promotion of wider access to
data, public disclosure of plans, environmental
assessments, contracts, revenues, and other
information is an area where emphasis could
be increased. Supporting independent forest
monitors can be an effective tool to increase forest
sector transparency, especially in countries with
weak overall governance. Forest sector disclosure
policies could be developed in appropriate
countries in the context of development policy
operations and poverty reduction support
operations. International efforts similar to the EITI
can focus on securing better public disclosure
and accountability on public revenue aspects of
forestry.

Beyond broad forest cover change monitoring
and revenue tracking at aggregate levels, crime
detection at the forest management level depends
critically on there being established baselines of
the approved and legal management programs,
again as a basis for identifying discrepancies and
deviations. Here, routine investment support to
detailed, professional, and scientifi cally valid
forest management planning is needed. The need
for appropriate planning procedures and outputs
(plans, maps, budgets, schedules) cuts across all
management objectives (production, protection,
and so on) and, while scale and format may vary,
across management arrangement (commercial
concession, community management, farm
and private forestry, public agency, and so on).

Forest Law 9-25-06.indd Sec1:55Forest Law 9-25-06.indd Sec1:55 9/26/06 10:18:45 AM9/26/06 10:18:45 AM

56

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

Based on awareness of the risk and frequency
of illegal activity, development agencies can and
should make greater effort to incorporate a crime
prevention mentality into the resource planning
initiatives that they support.

Suppression

Suppression of illegal activity should be the last
recourse in a forest law enforcement program,
because it almost inevitably involves the use of

force after destructive activities have occurred
or while they are underway. From the Bank
perspective, it is also an area where the Bank
has strict guidelines based on its mandate that
defi ne its level of involvement (box 5.12).
Suppression measures pose risks to agency
personnel, the public, and the lawbreaker. In
any responsible suppression program, these risks
need to be systematically considered in light of
the probability of success, the accountability and

Box 5.11. Independent Forest Monitoring in Cameroon: What’s Next?

Independent monitoring of logging has been used in Cameroon since 2001. The mandate of this third-party observer is to ac-
company forest offi cials on control missions in the fi eld and verify compliance and discrepancies between the mission’s activities
and offi cial procedures. The observer’s reports are made public. They inform the government, donors, and civil society and give
them tools to take action. The observer also provides assistance to use remote sensing technologies and to better organize
the case-tracking system. The observer does not supersede the government as the responsible entity of law enforcement, and
prosecution of offenders remains with the latter. Experiences from Cameroon show that third-party forest monitoring can be
benefi cial in the following ways:

It protects control offi cers against intimidation or corruption from companies and/or other offi cials, and it also protects
companies against racketeering.
It levels the playing fi eld to the advantage of responsible companies and/or other offi cials. Some international buyers now
refuse to purchase from companies of poor reputation.
It augments reform-minded people in the government and helps them to fi nd dysfunctions of the system, and its impartial
status supports internal change processes.
It fosters accountability by providing fi rst-hand fi eld evidence allowing civil society to question offi cials on tracking illegal
activities.
It can help to restore the credibility of the timber (exporting) industry and help to secure international markets.
It capitalizes on the wealth of information passed by local communities, NGOs, industry members, and forest offi cials by
providing a confi dential avenue for information to be made public.

The remaining obstacles include:

Very few cases though well documented have gone all the way through the legal process to the point where fi nes were
imposed or concessions withdrawn
Programming of missions depends on the bureaucratic process that hinders rapid responses before evidence of illegal
logging operations is concealed
The oversight committee is dominated by the Ministry of Forests with no input from the Ministry of Finance, civil society,
or the private sector. Until recently its inertia has created a situation where the government could assert that it had an
independent observer without the observer being truly operational.
The ability of the donor community to provide support has fl uctuated, resulting in a cycle of intense activity followed by
periods of dormancy owing to lack of instructions from the host ministry.

Experience from Cameroon shows that third-party monitoring can only be effective if the following conditions are met:

Political will to undertake controls, to levy penalties, and to overcome inertia both in the Ministry of Forests and in the judiciary
system
An adequate legal framework with simple procedures and clear sharing of responsibilities among the various institutions

Source: World Bank (2006b).

•

•

•

•

•
•

•

•

•

•

•

•

Forest Law 9-25-06.indd Sec1:56Forest Law 9-25-06.indd Sec1:56 9/26/06 10:18:46 AM9/26/06 10:18:46 AM

57

FOREST LAW ENFORCEMENT AND GOVERNANCE: A FORWARD APPROACH

transparency of the suppression effort, and the
skills and training available to law enforcers.

Depending on the nature of the forest crime
and the suspected offender, the risk of violence
is a genuine and legitimate concern for forest
law enforcement authorities. In many countries,
forestry offi cials are routinely exposed to threats,
intimidation, and actual violence, and bodily
harm and loss of life are not uncommon. The
indiscriminate use of force also poses risks to the
public at large. Because the people involved in
criminal activity at the fi eld level are often simply
laborers (and usually poor people with few
alternatives) working at the direction of others,
genuine ethical reasons exist to question the use
of force.

In response to these kinds of threats, law
enforcement practitioners can sometimes draw
upon experience and intelligence about violators
to develop risk-success matrices. These are
used to make appropriate preparations for
safe conduct of suppression operations, or to
determine when safe operations are a practical
impossibility. Institutional arrangements for
major suppression efforts or crackdowns

need to be tailored to local circumstances.
However, these arrangements also clearly
need to incorporate adequate provisions for
accountability and transparency that are
commensurate with the likely use of force
and the need for security and confi dentiality.
Interagency arrangements in which the police,
military, customs, other law enforcement
agencies work together with natural resource
agencies are common and can be effective.
Experience with special task forces suggests that
a variety of institutional arrangements can be
effective, provided resources, budgets, planning,
and reporting provisions are in place. However,
without measures such as these, any institutional
arrangements can be rendered ineffective.

Where extraordinary suppression efforts are
needed, planners need to take special measures
to provide training for staff members at all levels.
Expertise that is not commonly available in
forestry agencies includes specialized skills in
investigating criminal activities, documenting
crimes, handling evidence, and preparing judicial
proceedings. In highly dangerous or specialized
investigations, training appropriate for undercover

Box 5.12. Suppression and World Bank–Supported Criminal Justice Activities

Much of what is considered suppression is related to criminal justice. To date, the World Bank has involved itself in criminal justice
only in a limited way, primarily through support for capacity building activities. For example, in the forestry sector, the Brazil Ron-
donia Natural Resources Management Project (1992) included fi nancing construction of outposts for the State Forestry Police, as
well as equipment, materials, salaries, and other incremental operating costs. Among nonforestry operations with criminal justice
components, the Bank has supported, for example, assessments of law enforcement institutions (police, prosecutors, and so on)
in dealing with anti-money laundering.

 A recent opinion from the Bank’s legal department concludes that while interventions in the criminal justice sector can be permit-
ted under the Bank’s mandate, any particular proposed intervention should be “grounded in reasonable economic rationale
and should avoid interference or the appearance of interference in the political affairs of a member country.” A discussion note
accompanying the legal opinion argues that “engagement in the criminal justice sector would complement and reinforce current
Bank strategy in other areas. The Bank’s anticorruption strategy, for example, would be enhanced if the Bank were able to assist
members in connection with the criminal law aspects of fraud and corruption. And work in the sector would be a logical extension
of the Bank’s current work in legal and judicial reform to enhance the rule of law.” Further, “the Bank should avoid support for
investigations, prosecutions and judgments under criminal laws in specifi c cases. Instead, the Bank should focus its support on
institutional capacity building, technical assistance, and other activities that address sector or subsectorwide issues.”

Source: World Bank (2006a, 2006c).

Forest Law 9-25-06.indd Sec1:57Forest Law 9-25-06.indd Sec1:57 9/26/06 10:18:46 AM9/26/06 10:18:46 AM

58

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

operations, fi rearms safety, and other special
expertise may be needed.

As can be seen, the complexity and risk
of suppression efforts underlies the value of
measures to avoid through sound prevention and
detection efforts the emergence of a serious law
enforcement problem. Where such efforts fail, or
are not made, the problems of suppression can
rapidly become nearly insurmountable.

Empirically, suppression of forest crime
in developing countries is very limited and
essentially ineffectual, providing very little
deterrence to further crimes. Akella and Canon
(2004) disaggregate the deterrent effect into low
probabilities of crime detection, prosecution, and
conviction and, similarly, low expected sanctions
and penalties. In sum, few forest crimes are
prosecuted, and few offenders are punished.

Assessing Drivers and Responses to
Forest Crime

Forest law enforcement programs need to be
formulated at the national and local levels
building on established laws, institutional
arrangements, the interests and capabilities
of different stakeholders, and the specifi c
crime problems being encountered. Many of
the specifi c interventions and tools discussed
above and described throughout this report can
simultaneously contribute to more than one of the
enforcement functions of prevention, detection, or
suppression.

Annex 1 brings the drivers of forest crime
(motive, means, and opportunity) together with
the prevention-detection-suppression framework
in several typical typologies of forest crime. Table

Table 5.1. An Example of Potential Drivers and Forest Law Enforcement and Governance
 Responses to Forest Crime

 Potential drivers
Typical contexts (motive, means, opportunity) Potential responses Type

Irregular timber sales, • Low risk of sanctions • Improve procedures for timber sales and P
award of concessions, awarding concessions to increase
and service contracting transparency and accountability
 • Increase proportion of timber P
 sold/concessions awarded through
 competitive bidding
 • Poorly motivated staff in public • Reorganize public forest administration P
 forest administration/enterprises to increase staff motivation
 • Poorly organized and corrupt • Enhance effectiveness of fi nancial D
 fi nancial audit system audits on public forest
 administration/enterprises
 • Improve data management and D
 transparency in public forest
 administration/enterprises
 • Ineffi cient legal procedures • Strengthen cooperation with S
 police force and judiciary
 • Amend penalty code P

Note: P, prevention; D, detection; S, suppression.

Forest Law 9-25-06.indd Sec1:58Forest Law 9-25-06.indd Sec1:58 9/26/06 10:18:47 AM9/26/06 10:18:47 AM

59

FOREST LAW ENFORCEMENT AND GOVERNANCE: A FORWARD APPROACH

5.1 provides an example of a single typology
(irregular timber sales, award of concessions, and
service contracting) taken from the much more
comprehensive assessment provided in the annex.

Issues of cost, risk, capacity, and commitment
need to be addressed in the design of forest law
enforcement and strengthening programs, and,

as discussed in this report, policy and program
development can benefi t from open, consultative,
and well-structured planning processes. This
level of planning can benefi t from development of
more detailed and specifi c menus of alternatives
laid out in a typology of forest crime context as
described in annex 1.

Forest Law 9-25-06.indd Sec1:59Forest Law 9-25-06.indd Sec1:59 9/26/06 10:18:47 AM9/26/06 10:18:47 AM

Forest Law 9-25-06.indd Sec1:60Forest Law 9-25-06.indd Sec1:60 9/26/06 10:18:48 AM9/26/06 10:18:48 AM

61

ased on the discussion and analysis
presented in the previous chapters,
it is proposed that forest crime be

addressed through multifaceted approaches. Such
approaches need to:

• Address key drivers both within and outside
the forest sector: Some governance issues
relating to forest crime lie entirely within the
forest sector, while other governance issues
affecting forests and forest-dependent people
extend beyond the forest sector. Likewise,
within the scope of law enforcement as it
relates to forest crime, some are limited to the
forest sector, while other initiatives are less
sector-specifi c in nature. Important synergies
can be obtained across these issues.

• Combine actions with both short- and long-
term implications in a realistic stepwise
plan: Visible short-term impacts are often
needed to create and maintain momentum,
whereas long-term work with the structural
drivers is necessary to ensure that these
efforts are sustainable over time. Early “wins”
(for example, signifi cant increases in forest
revenue) are important factors to motivate
continued efforts.

• Address both failures of law and failures of
implementation: On the one hand, ensure
that the correct laws and policies are in place.
On the other, work to enforce the law. This

two-pronged approach to legal compliance
is the only way to ensure that the full range
of motivations, opportunities, and means for
illegal behavior is addressed.

• Strengthen supply-side measures with
measures to control imports of illegal timber
and wood products. This is especially
important regarding countries where export
demand is a signifi cant driver of illegal
activities in the forest sector. It should be
noted that—at least in principle—these
measures need not be restricted to timber and
wood products and could be also extended
to other products (for example, wildlife or
products that derive from illegal conversion
of forest lands).

• Integrate anti-money-laundering and asset
forfeiture laws into the fi ght against forest
crime and related corruption. These tools,
along with the UN Conventions Against
Corruption and Transnational Organized
Crime, provide strong and effective regimes
that governments can use to fi ght forest crime
and related corruption.

Translating the emerging understanding of
the development signifi cance of poor governance
and corruption has already been recognized
as a challenging and demanding area that will
require innovation, learning, and risk taking.
Effectively addressing forest law enforcement

6. Conclusion

B

Forest Law 9-25-06.indd Sec1:61Forest Law 9-25-06.indd Sec1:61 9/26/06 10:18:48 AM9/26/06 10:18:48 AM

62

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

and governance issues will require responding
to important, and partly unresolved, ethical and
operational challenges. These include:

• How to develop credible interventions when
dealing with deeply fl awed and compromised
institutions and governments

• Realistically and responsibly distinguishing
between problems that arise from weak
capacity and those that refl ect weak
commitment

• Appropriately pacing and sequencing
pressures for reform in relation to the
uncertain emergence of local champions and
consensus

• Maintaining partnerships in the face of
delays, disappointments, and the inevitable
needs for compromises

• Knowing whether and when to disengage

Forest law enforcement and governance
work may sometimes be at the frontier of the
international community’s capacity to deal with
problems of armed groups, political interests, and
criminal organizations. Development practitioners
will need new skills and knowledge, some of
which will have to be built through experience, to
deal with problems such as blending promotion of
systemic and long-term governance reforms with
targeted crime suppression programs.

Focusing more directly on illegal logging
and other forest crimes will not always be a
natural or comfortable role for development
agencies including the Bank. Inevitably, it will
involve development agencies in complex and
controversial issues regarding the quality of laws,
and put these institutions at times at odds with
powerful interest groups defending the status
quo for personal gain, including in some cases
high-level government offi cials. Consequently,
there are two potential areas of risk which the
international community needs to be aware of:

• As with any complex and controversial issue
involving different interests and actors, there

are reputational risks related to work with
forest law enforcement and governance. The
Bank and its partners need to be especially
sensitive to issues related to human rights
and equity in their work. Transparency
and advocacy and support to participatory
approaches are important means to avoid this
type of risks.

• A more vigorous engagement with forest
law enforcement and governance will also
inevitably involve diffi cult issues related to
national sovereignty in the management of
natural resources. This political risk needs to
be carefully managed.

Involvement in forest law enforcement and
governance is not, however, entirely new or
novel, and the Bank and others can have a
constructive role by linking existing forestry
work effectively with broader efforts to improve
governance in client countries.

Forest law enforcement and governance
problems are not new and will never be
entirely or permanently eliminated. However,
developing countries and the global community
have come in recent years to a new recognition
of the nature and signifi cance of forest crime,
and there has never been such a wide and
strong consensus on the need for action and
collaboration to control illegal logging, illegal
deforestation, arson, wildlife crime, forest-based
corruption, and the other crimes discussed in
this report. As denial continues to give way to
action, the analysis and experiences underlying
this report point to the need for new and
deepened national and international forest law
enforcement efforts.

The constructs suggested in this report for
understanding the sources and drivers of crime
and the structure of forest law enforcement
systems provide a framework for assessment
of national programs and international action.
It builds on a body of expert knowledge and
professional law enforcement practice that is only

Forest Law 9-25-06.indd Sec1:62Forest Law 9-25-06.indd Sec1:62 9/26/06 10:18:48 AM9/26/06 10:18:48 AM

63

CONCLUSION

just now being brought to bear on problems in
the forest sector. While other frameworks and
models are available and can be equally useful,
the main message here is one of an urgent need
to increase the knowledge content of the debate
on forest crime and to improve the technical
content of national programs and development
assistance.

In many countries, law enforcement capacity
and expertise exists in other sectors and needs
to be marshaled in new ways to support forest
development. In others, specialized capacity
needs to be developed within forestry agencies.
Exploitation of new enforcement innovations and
opportunities, made possible, for example, by the
introduction of anti-money-laundering legislation,
the adoption of the UN Conventions Against
Transnational Organized Crime and Corruption,
and by other new legal and judicial innovations,
will require new skills and capacity.

Beyond more and better knowledge, it is
clear that enormous investments will be required
to achieve the needed control on forest crime.
No one knows how much will be needed. To
a large extent, investments in better resource
management, social development. and industrial
restructuring will spill over into improved
compliance with laws and regulations. But
substantial amounts of resources will be needed
specifi cally for specialized and increasingly
sophisticated forest law enforcement capacity
building.

The means, motive, and opportunity construct
is of particular value in suggesting areas of
comparative advantage across potential partners
in forest law enforcement and governance. As
shown in fi gure 5.1, for example, consumer
countries and industry have particular niches in
helping to reduce the motive for illegal logging
by reforming markets and public procurement
policies that discriminate against stolen material.
Governments and fi nancial institutions can help
limit the development of excess wood processing
plant and equipment by requiring and exercising

due diligence in assessing wood supply and land
availability in consideration of wood-based and
agro-industrial investments. Producer countries
have obvious priority in respect of improving
forest management as an approach to reducing
the opportunities available for illegal activities.

In terms of more specifi c priorities, the
international community should:

• Deepen the technical content of FLEG
processes at the international and national
levels, mobilize opportunities for multilateral
enforcement action, and integrate the
regional FLEG processes into existing
structures for regional cooperation.

• Promote collaboration between the
progressive elements of the industry,
international fi nancing institutions, and
international NGOs involved in the FLEG
process to develop improve and harmonize
safeguards and due diligence on forest
investments. The aim should be both to
ensure the legality of the timber used and
to mitigate the risk for other forest crimes,
such as poaching, arson, and encroachment
of forest areas, resulting from forest industry
investments. These impacts can be either
direct (for example, by increasing industrial
capacity beyond availability of the legal
supply of roundwood either through a single
investment project or through the combined
impact of several investments) or indirect
(for example, by opening up previously
inaccessible areas through the construction of
forest roads).

• Ensure effective coordination between the
implementation of the EU FLEGT Regulation
and Action Plan and other forest law
enforcement and governance efforts. This
is needed especially concerning the VPAs
envisioned in the FLEGT action plan, and
the lending and advisory operations of the
international fi nancing institutions, especially
the World Bank. The implementation of

Forest Law 9-25-06.indd Sec1:63Forest Law 9-25-06.indd Sec1:63 9/26/06 10:18:49 AM9/26/06 10:18:49 AM

64

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

the VPAs is likely to require signifi cant
investment in the development of sound
policies, legislation, regulatory frameworks,
and institutional reforms and capacity
building. These are areas where the Bank
and other international fi nancing institutions
are already involved in a number of priority
countries, and close coordination is needed to
bring about synergies and avoid overlapping
actions. Under the EU FLEGT, an increasing
number of projects are implemented by
various organizations internationally or
in specifi c regions. These need also be
effectively coordinated.

• Explore the potential of the EITI as a means
of increasing the transparency of the forest
sector fi nancial fl ows in some key forest
countries. Though not directly related to
illegal logging at this time, EITI may have
the scope to inform forest law enforcement
and governance, or at some future point
incorporate forest sector fi nancial fl ows
within its scope and mainstream these
into the discussion on fi nancial fl ows from
private companies to the government.
The latter option could become feasible in

countries where a relatively small number of
companies operate large forest concessions.

The world’s problems of forest law
enforcement will not be solved only by jails,
courts, and arrests. Dramatically improved
resource management, effective rural
development services, and poverty reduction
serving forest-dependent communities, industrial
restructuring, protected areas systems serving
the needs and aspirations of local communities,
and all the other components of sustainable
forest sector development and just and equitable
economic and social development will, in the end,
be more important.

Credible penalties, effective enforcement,
and fair and just legal systems are, however,
essential ingredients to the control of forest
crime. Forest law enforcement and governance
should not displace the established focus of forest
sector development strategies or assistance.
More sophisticated, technically and analytically
sound forest law enforcement and governance
work should, however, be added to the array of
interventions and approaches supported by the
global community.

Forest Law 9-25-06.indd Sec1:64Forest Law 9-25-06.indd Sec1:64 9/26/06 10:18:50 AM9/26/06 10:18:50 AM

65

Akella, Anita Sundari, and James B. Cannon.
2004. Strengthening the Weakest Links:
Strategies for Improving the Enforcement of
Environmental Laws Globally. Washington,
DC: Conservation International.

Blaser, Jurgen, Arnoldo Contreras, Tapani
Oksanen, Esa Puustjarvi, and Franz
Schmithusen. 2005. “Forest Law Enforcement
and Governance (FLEG) in Europe and North
Asia (ENA).” Reference paper prepared for the
Ministerial Conference, St. Petersburg Russia,
Nov. 22–5, 2005.

Brack, Duncan. 2005. Public Procurement of
Timber: EU Member State Initiatives for
Sourcing Legal and Sustainable Timber.
London: Chatham House.

Chen, Hin Keong. 2006. The Role of CITES
in Combating Illegal Logging: Current and
Potential. TRAFFIC Malaysia and PROFOR
World Bank.

China National Forestry Economic Development
Center. 2006. “A Background Paper on Forest
Law Enforcement and Governance in China.”
Draft.

Chomitz, Kenneth. 2006. At Loggerheads?
Agricultural Expansion, Poverty Reduction,
and Environment in the Tropical Forests.
Washington, DC: World Bank.

CIFOR (Center for International Forestry
Research). 2005. “Fighting Forest Crime and

Promoting Prudent Banking for Sustainable
Forest Management: The Anti-Money-
Laundering Approach.” Occasional Paper 44.
Bogor, Indonesia: CIFOR.

Colchester, Marcus. 2006. Justice in the
Forest: Rural Livelihoods and Forest Law
Enforcement. CIFOR Forest Perspectives 3.
Bogor, Indonesia: CIFOR.

Confederation of European Paper Industries.
2005. Illegal Logging: Codes of Conduct for
the Paper Industry. Brussels: Confederation of
European Paper Industries.

Dennis, Rona. 1999. A Review of Fire Projects
in Indonesia, 1982–1998. Bogor, Indonesia:
CIFOR.

Environmental Investigation Agency and Telepak
Indonesia. 2001. Timber Traffi cking. http://
www.eia-international.org/.

European Forest Institute. 2005. Impact of the
Reduction of Illegal Logging in European
Russia on the EU and European Russia Forest
Sector Trade. Joensuu, Finland: European
Forest Institute.

FAO (Food and Agriculture Organization). 2001.
“Global Forest Resources Assessment 2000,”
Main Report. Forestry Paper 140, FAO, Rome.

———. 2005. Best Practices for Improving Law
Compliance in the Forest Sector. Rome: FAO.

Federal Forest Agency of the Russian Federation.
2006. “Concept of National Action Plan for

7. References

Forest Law 9-25-06.indd Sec1:65Forest Law 9-25-06.indd Sec1:65 9/26/06 10:18:51 AM9/26/06 10:18:51 AM

66

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

Preventing Illegal Logging and Associated
Trade.” March 2006. http://www.president.
kremlin.ru.

Global Forest Watch. 2005. Interactive Forestry
Atlas of Cameroon (Version 1.0). An Overview.
Washington, DC: WRI-MINEF.

Gulbrandsen, Lars H., and David Humphreys.
2006. International Initiatives to Address
Tropical Timber Logging and Trade: A
Report for the Norwegian Ministry of the
Environment. Lysaker, Norway: FNI.

http://www.asiaforests.org. Downloaded March
12, 2006.

http://www.cifor.cgiar.org
http://www.illegal-logging.info/documents.php
IFC (International Finance Corporation). 2006.

International Finance Corporation Policy
and Performance Standards on Social and
Environmental Sustainability. Washington, DC:
IFC.

International Institute for Sustainable
Development. 2006. “Summary of the UN
Conference for the Negotiation of a Successor
Agreement to the International Tropical Timber
Agreement, 1994, Fourth Part: 16-27 January
2006.” http://www.iisd.ca/forestry/itto/itta4/.

IUCN (International Union for the Conservation
of Nature and Natural Resources). 2006. Illegal
Logging: A Commitment to Change Through
Tripartite Action. Gland, Switzerland: IUCN.

Jantunen, Helena. 2006. “Creating Value:
Verifi cation of Wood Origin—Case Stora Enso/
Russia.” Paper presented at the ENA FLEG
Workshop, Anatalya. May 2006.

Lele, Uma, Nalini Kumar, Syed Arif Husain,
Aaron Zazueta, and Lauren Kelly. 2000. The
World Bank Forest Strategy: Striking the Right
Balance. Washington, DC: OED, World Bank.

Lindsay, Jon, Ali Mekouar, and Lawrence Christy.
2002. “Why Law Matters: Design Principles for
Strengthening the Role of Forestry Legislation
in Reducing Illegal Activities and Corrupt
Practices.” FAO Legal Papers Online 27. Rome:
FAO.

Magrath, William B., Richard Grandalski,
Jerry Stuckey, Gary Vikanes, and Graham
Wilkinson. Forthcoming. Timber Theft
Prevention and Forest Resource Security.
Washington DC: World Bank.

OED (Operations Evaluation Department). 1991.
Forestry Development: A Review of Bank
Experience. Washington, DC: World Bank.

Ottitsch, Andreas, Alexander Mosleyev, Nikolai
Burdin, and Lauma Kazusa. 2005. “Impacts
of Reduction of Illegal Logging in European
Russian on the EU and European Russia
Forest Sector and Trade.” Technical Report 19.
European Forest Institute, Joensuu, Finland.

Puustjarvi, Esa. 2006a. “Proposal for Typology
of Illegal Logging.” Draft. Savcor Indufor Oy,
Helsinki

———. 2006b. “Guidelines for Formulating and
Implementing National Action Plans to Combat
Illegal Logging and Other Forest Crime.” Draft.
Savcor Indufor Oy, Helsinki.

Reichel, Philip L. 2005. Comparative Criminal
Justice Systems, 4th ed. Upper Saddle River,
NJ: Pearson.

Reuter, Peter, and Carol Petrie (eds.). 1999.
Transnational Organized Crime: Summary
of a Workshop. Washington, DC: National
Academy Press.

Rosenbaum, Kenneth L. 2002. “Illegal Actions
and the Forest Sector: A Legal Perspective.”
Discussion Paper. FAO, Washington, DC.

Savcor Indufor Oy. 2004. Impact Assessment
of the EU Action Plan for Forest Law
Enforcement, Governance and Trade (FLEGT).
Helsinki: Savcor Indufor Oy.

———. 2005a. “Ensuring Sustainability of
Forests and Livelihoods Through Improved
Governance and Control of Illegal Logging
for Economies in Transition: World Bank
Discussion Paper.” Helsinki.

Savcor Indufor Oy. 2005b. “Action Plan to
Combat Illegal Activities in Forest and
Wood Processing Sectors in Bosnia and

Forest Law 9-25-06.indd Sec1:66Forest Law 9-25-06.indd Sec1:66 9/26/06 10:18:52 AM9/26/06 10:18:52 AM

67

REFERENCES

Herzegovina.” Draft. Savcor Indufor Oy,
Helsinki.

Seneca Creek Associates and Wood Resources
International. 2004. “Illegal” Logging and
Global Wood Markets: The Competitive
Impacts on the U.S. Wood Products Industry.
Washington, DC: American Forest and Paper
Association.

White, Andy, Xiufang Sun, Kerstin Canby, Jintao
Xu, Christopher Barr, Eugenia Katsigris, Gary
Bull, Christian Cossalter, and Sten Nilsson.
200. China and the Global Market for Forest
Products: Transforming Trade to Benefi t
Forests and Livelihoods. Washington, DC:
Forest Trends.

Wingard, Jim. 2005. “Silent Steppe: the Illegal
Wildlife Trade Crisis in Mongolia.” Draft Final
Report, EASES.

World Bank. 2000a. “Project Appraisal Document
on a Proposed Learning and Innovation
Credit in the Amount of SDR 3.6 Million
(US$4.82 Million Equivalent) to the Kingdom
of Cambodia for a Forest Concession
Management and Control Pilot Project.” World
Bank, Washington, DC.

———. 2000b. Reforming Public Institutions and
Strengthening Governance: A World Bank
Strategy. Public Sector Group PREM Network.
Washington, DC: World Bank.

———. 2000c. “World Bank Logging Survey
Mission,” Technical Report. Washington, DC,
World Bank.

———. 2001. Making Sustainable Commitments:
An Environment Strategy for the World Bank.
Washington, DC: World Bank.

———. 2002. “Project Appraisal Document on
a Proposed Credit in the Amount of SDR
12.6 Million (US$15.7 Million Equivalent) to
Georgia for a Forests Development Project.”
World Bank, Washington, DC.

———. 2004a. Sustaining Forests: A Development
Strategy. Washington, DC: World Bank.

———. 2004b. “Implementation Completion
Report on a Credit in the Amount of SDR

5.5 Million (US$8.0 Million Equivalent) to
Albania for a Forestry Project.” World Bank,
Washington, DC.

———. 2004c. Addressing the Challenges of
Globalization: An Independent Evaluation
of the World Bank’s Approach to Global
Programs. Washington, DC: OED, World Bank.

———. 2004d. Reference Guide to Anti-Money
Laundering and Combating the Financing of
Terrorism, 2nd ed. Washington, DC: World
Bank.

———. 2005a. “Going, Going, Gone: The Illegal
Trade in Wildlife in East and Southeast Asia.”
Discussion Paper. Environment and Social
Development, East Asia and Pacifi c Region,
World Bank, Washington, DC.

———. 2005c. World Bank Annual Report 2005.
Washington, DC: World Bank.

———. 2005d. “Program Document for a
Proposed Natural Resources Management
Development Policy Loan in the Amount of
Euro 12.2 Million (US$15 Million Equivalent)
to the Gabonese Republic.” World Bank,
Washington, DC.

———. 2005e. Annual Review of Development
Effectiveness: The World Bank’s Contributions
to Poverty Reduction. Washington, DC: OED,
World Bank.

———. 2005f. East Asia Region Forestry Strategy.
Washington, DC: World Bank.

———. 2005g. “Nigeria: Strengthening the
Nigerian Forestry Sector to Enable Sustainable
Forestry Revenue Generation in Nigeria’s
Productive Forests.” Main Report. Africa
Regional Offi ce, World Bank, Washington, DC.

———. 2006a. “Legal Opinion on Bank Activities
in the Criminal Justice Sector.” Senior Vice
President and General Counsel, World Bank,
Washington, DC.

———. 2006b. “Forest and Post-Confl ict Recovery
in the Democratic Republic of Congo: Analysis
of a Priority Agenda.” Draft, World Bank,
Washington, DC.

Forest Law 9-25-06.indd Sec1:67Forest Law 9-25-06.indd Sec1:67 9/26/06 10:18:52 AM9/26/06 10:18:52 AM

68

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

———. 2006c. “Bank Activities in the Criminal
Justice Sector: A Discussion Note.” Senior Vice
President and General Counsel, World Bank,
Washington, DC.

———. 2006d. “Integrating Anti-Corruption and
Governance Elements in CASs: A Suggested
Framework for Use by Bank Staff.” PREM
Note, World Bank, Washington, DC.

World Bank. 2006e. Forest Law: Manual for
Sustainable Development. Washington, DC:
World Bank.

World Bank/IMF (International Monetary
Fund). 2005. Building an Effective Financial
Intelligence Unit: Workbook. Washington, DC:
World Bank.

World Bank/WWF (World Wide Fund). 2005.
“Illegal Logging and Law Enforcement in
Indonesia: Draft Summary Results From the
WWF/World Bank Alliance Assessment of
Illegal Logging and Law Enforcement (2002–
2004).” World Bank, Washington, DC.

Forest Law 9-25-06.indd Sec1:68Forest Law 9-25-06.indd Sec1:68 9/26/06 10:18:53 AM9/26/06 10:18:53 AM

69

hile the prevention, detection,
suppression framework provides the
elements for a strategy to address

illegal logging and other forest crime, alone
it is not suffi cient to determine appropriate
policy responses in a given context. For
practical purposes, this framework needs to
be complemented with a more context-specifi c
assessment. While it is evident that a detailed
defi nition of appropriate forest law enforcement
and governance responses can only take place at
the country level with the involvement of the key
stakeholders, the aim of this annex is to present
a generic discussion based on typical drivers
(motive, means, and opportunity) in commonly
found forest contexts.

Table A.1 presents a range of typical contexts
for illegal logging and other forest crime, as well
as an indication of some of the most common
drivers (motive, means, and opportunity) in each
context. Depending on the type of forest crime
and the factors underlying that type of crime in a

particular country there are a variety of potential
forest law enforcement and governance responses
that aim to prevent, detect, and suppress illegal
activity.

From the table, where forest crime is driven
by poverty (need as opposed to greed), efforts to
diminish illegal activity are most appropriately
focused on prevention of the crime in the fi rst
place, through poverty alleviation efforts, land
tenure reform, and the like. Much of this is
beyond the scope of the forest sector, though
integrally related to broader development
efforts. Prevention-related initiatives are likewise
important in combating commercially motivated
forest crime. In these cases, prevention activities
are generally related to broader public sector
governance reform and strengthening forest
sector management. In both scenarios, efforts to
improve the supply-demand imbalance for forest
products are necessary to eliminate underlying
motivations.

ANNEX 1. A Framework for
Assessing Potential

Responses to Forest Crime

W

Forest Law 9-25-06.indd Sec1:69Forest Law 9-25-06.indd Sec1:69 9/26/06 10:18:54 AM9/26/06 10:18:54 AM

70

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

Table A.1. Potential Drivers and Forest Law Enforcement and Governance Responses to
 Forest Crime

 Potential drivers
Typical contexts (motive, means, opportunity) Potential responses Type

Illegal logging

Illegal logging • People unable to meet their basic needs • Legalize illegal use and/or simplify P
for securing subsistence regulations concerning access to
 public forest/wildlife resources
 • Create opportunities for income generation P
 • Lack/high cost of alternative energy • Offer alternatives to fuelwood as source P
 of energy

Small-scale illegal logging • Poverty • Create opportunities for income generation P
to enhance livelihoods by • Complex legal procedures related • Reduce bureaucracy and fees associated
- People without legal access to harvesting and access to forest resources with legal timber harvesting
 forest land • Disputes over land tenure rights • Clarify land tenure, consider establishing
- Managers/ owners of local tenure of forest land
 community forests
- Private forest owners • Poorly organized, under-resourced, and • Strengthen forest law enforcement D+S
 corrupt forest law enforcement • Improve internal control on law enforcement staff D+S
 • Corrupt community leaders • Improve internal control in communities D+S

 • Criminal groups organizing illegal logging • Strengthen cooperation with police force and D+S
 • Ineffi cient legal procedures judiciary and target the organizers/fi nanciers
 behind these activities
 • Amend forest-related legislation and penalty code P
 • Use money laundering and asset forfeiture laws

Large-scale commercial • Poorly motivated staff in public forest • Reorganize public forest administration to P
illegal logging administration/enterprises increase staff motivation
 • High cost of legal timber • Reduce bureaucracy and fees associated with P
 legal timber harvesting
 • Capacity of wood processing industries • Embark on phased program of capacity reduction P
 exceeding legal supply in wood-processing industries
 • Increase supply by establishing plantations or P
 adjusting forest management regulations
 • Export demand insensitive to legality • Collaborate with governments and private sector P
 of timber in importing countries to increase demand for legal
 timber/deter imports of illegal timber
 • Poorly organized and corrupt forest law • Increase resources and enhance independence of D+S
 enforcement and auditing system forest law enforcement
 • Enhance effectiveness of fi nancial audits on public D
 forest administration/enterprises
 • Provide support to patrolling networks among D
 private forest owners
 • Use anti-money-laundering laws
 • Inadequate monitoring data on timber fl ows • Promote independent forest monitoring D
 and origin of timber • Improve data management and transparency in D
 public forest administration/enterprises
 • Promote responsible business practices (chain-of- P
 custody systems, certifi cation) in private industries

Forest Law 9-25-06.indd Sec1:70Forest Law 9-25-06.indd Sec1:70 9/26/06 10:18:55 AM9/26/06 10:18:55 AM

71

ANNEX 1. A FRAMEWORK FOR ASSESSING POTENTIAL RESPONSES TO FOREST CRIME

Table A.1. Potential Drivers and Forest Law Enforcement and Governance Responses to
 Forest Crime (cont.)

 Potential drivers
Typical contexts (motive, means, opportunity) Potential responses Type

 • Ineffi cient legal procedures • Strengthen cooperation with police force and S
 judiciary
 • Provide owners/managers of community and S
 private forests with legal services
 • Amend forest-related legislation and penalty code P

Confl ict timber • High cost of armed confl ict • Focus on confl ict resolution/management P
 • Poor control of timber imports in recipient • Improve controls on origin of timber D
 countries
 • Ineffective international sanctions • Promote international collaboration in sanctioning S
 confl ict timber

Other forest crime

Irregular timber sales, award • Low risk of sanctions • Improve procedures for timber sales and P
of concessions and service awarding concessions to increase transparency
contracting and accountability
 • Increase proportion of timber sold/concessions P
 awarded through competitive bidding
 • Poorly motivated staff in public forest • Reorganize public forest administration to increase P
 administration/enterprises staff motivation
 • Poorly organized and corrupt fi nancial • Enhance effectiveness of fi nancial audits D
 audit system on public forest administration/enterprises
 • Improve data management and transparency D
 in public forest administration/enterprises
 • Ineffi cient legal procedures • Strengthen cooperation with police force S
 and judiciary
 • Amend penalty code S

Evasion of taxes, royalties, • Unreasonably high tax burden in relation • Adjust taxes as appropriate
and other fees by enterprises to timber price and general tax level • Impose sanctions on enterprises found guilty P
 of tax evasion
 • Poorly organized and corrupt fi nancial • Enhance effectiveness of fi nancial audits on D
 audit system enterprises
 • Inadequate accounting systems in private • Oblige enterprises to provide required D
 enterprises information in an easily accessible form
 • Ineffi cient legal procedures • Strengthen cooperation with police force S
 and judiciary to achieve minimum acceptable
 level of compliance
 • Amend penalty code P

Evasion of taxes, royalties, • Low risk of sanctions • Adjust taxes, royalties, and other fees to a level P
and other fees by where most communities/private forest
communities or private owners would make the payments voluntarily
forest owners • Inadequate accounting systems in private • Promote sound accounting practices in D
 enterprises/communities community forestry

Forest Law 9-25-06.indd Sec1:71Forest Law 9-25-06.indd Sec1:71 9/26/06 10:18:55 AM9/26/06 10:18:55 AM

72

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

Table A.1. Potential Drivers and Forest Law Enforcement and Governance Responses to
 Forest Crime (cont.)

 Potential drivers
Typical contexts (motive, means, opportunity) Potential responses Type

 • Enhance effectiveness of external fi nancial audits D+S
 on community forests and private woodlots
 within the limits of available resources
 • Ineffi cient legal procedures • Strengthen cooperation with police force and S
 judiciary to achieve minimum acceptable level
 of compliance
 • Amend penalty code P

Circumvention of labor laws • Indifferent attitude in enterprises toward • Impose sanctions on enterprises found guilty P
 labor laws of circumventing labor laws

 • Poorly organized and corrupt oversight • Impose sanctions or disciplinary actions on D
 companies proven to circumvent regulations
 • Ineffi cient legal procedures • Strengthen cooperation with police force and
 judiciary to achieve minimum acceptable level
 of compliance
 • Amend penalty code S

Unauthorized wood • Strong domestic and export demand • Enable an increase in authorized processing P
processing encouraging unauthorized wood processing capacity by increasing legal timber supply
 and illegal logging
 • Excessive bureaucracy related to licensing • Simplify licensing procedure P
 • Poorly organized and corrupt oversight • Impose sanctions or disciplinary actions on D
 companies proven to circumvent regulations
 • Ineffi cient legal procedures • Strengthen cooperation with police force and S
 judiciary
 • Amend penalty code P

Wildlife poaching

Wildlife poaching for • People unable to meet their basic needs • Legalize illegal use and/or simplify regulations P
subsistence needs concerning access to wildlife resources
 • Lack of/high cost of alternative sources • Create opportunities for income generation P
 of food • Offer alternative sources of food P

Wildlife poaching to engage • Poverty • Create opportunities for income generation, P
in trade in animals and • Complex legal procedures to hunting of wildlife reduce bureaucracy and fees associated with
animal parts legal timber harvesting
 • Disputes over hunting rights • Clarify hunting rights with focus on rural poor P
 • Poorly organized, under-resourced, and • Strengthen wildlife law enforcement D+S
 corrupt wildlife law enforcement • Improve internal control of law enforcement staff D+S
 • Corrupt community leaders • Improve internal control in communities D+S
 • Criminal groups organizing illegal hunting • Strengthen cooperation with police force and D+S
 by recruiting rural poor judiciary and target the organizers/fi nanciers
 • Ineffi cient legal procedures behind these activities
 • Amend forest-related legislation and penalty code P
 • Use anti-money-laundering and asset forfeiture
 laws

Forest Law 9-25-06.indd Sec1:72Forest Law 9-25-06.indd Sec1:72 9/26/06 10:18:56 AM9/26/06 10:18:56 AM

73

ANNEX 1. A FRAMEWORK FOR ASSESSING POTENTIAL RESPONSES TO FOREST CRIME

w

Table A.1. Potential Drivers and Forest Law Enforcement and Governance Responses to
 Forest Crime (cont.)

 Potential drivers
Typical contexts (motive, means, opportunity) Potential responses Type

Arson

Arson associated with • Poverty • Land tenure reform P
subsistence-level slash- • Lack of viable alternative agricultural systems • Agricultural intensifi cation P
and-burn agriculture • Marginalization and disempowerment of • Legal reform to decriminalize slash-and-burn P
 indigenous peoples agriculture

Arson associated with • Biased policies and incentives • Policy reform based on strategic environmental P
large-scale land clearing • Weak regulatory controls of land assessment
for commercial agriculture development • Regulatory reforms to monitor and control land P+D
 development

Encroachment

Conversion of forest land • Poverty • Land tenure reform P
associated with subsistence- • Cyclical unemployment • Agricultural development P
level slash-and-burn • Stabilization policies P
agriculture

Conversion of forest land • Distorted policies • Policy reform P
associated with large-scale • Corrupt land access arrangements • Anti-money-laundering and asset forfeiture laws S
land clearing for
commercial agriculture

Source: Adapted from Puustjarvi (2006b).
Note: P, prevention; D, detection; S, suppression.

Forest Law 9-25-06.indd Sec1:73Forest Law 9-25-06.indd Sec1:73 9/26/06 10:18:57 AM9/26/06 10:18:57 AM

Forest Law 9-25-06.indd Sec1:74Forest Law 9-25-06.indd Sec1:74 9/26/06 10:18:58 AM9/26/06 10:18:58 AM

75

1. The global annual value of timber logged
illegally on public lands (US$10 billion) was
estimated through a weighted average of
(available) country level estimates of illegal
logging and scaling up by the estimated
area under forest cover. The annual global
value of taxes and royalties evaded on
legally sanctioned logging (US$5 billion) was
estimated by using a weighted average of
taxes evaded from available country estimates
and scaling up by the total (global) value of
logging. These estimates give an approximate
idea of the magnitude of the problem but
mask country-specifi c variations, which are
dealt with elsewhere in this report.

2. The Forests Team is part of the
Environmentally and Socially Sustainable
Development Vice Presidency.

3. While many use the term FLEG in a generic
sense to describe the issue of forest law
enforcement and governance, in an effort to
distinguish the issue and specifi c activities
related to the issue from the multistakeholder
processes, this paper will use the acronym
FLEG only to refer to these multistakeholder
processes.

4. Lindsay, Mekouar, and Christy (2002) also
assert that illegal activities in the forestry sector
result from both failure to enforce legislation
and inadequacies in the legislation itself.

5. However, while there is no internationally
accepted defi nition of such key concepts
of forest law enforcement and governance
as illegal logging, much of this remains
somewhat ambiguous and different
stakeholder groups use different defi nitions
to promote their agenda. In practice,
exact defi nitions may only be possible at
the national level based on consultation,
discussion, and consensus building.

6. Diffi culties in obtaining reliable estimates are
due to the nature of the (illegal) operations, as
well as errors and incompatibility in statistical
data when indirect methods of assessment are
used (comparison of production, consumption,
export and import data). For a discussion on
methodological issues see, for example, Blaser
et al. (2005) and Ottitsch et al (2005).

7. The intelligence cycle (direction, collection,
evaluation, analysis, and dissemination) is
a tool employed in many law enforcement
settings to rationalize the use of scarce
resources in understanding the nature of
criminal threats and to support a range
of enforcement responses, including the
collection of more intelligence, collection of
actual evidence, and other responses. See, for
example, World Bank/IMF (2005).

8. The G8 addressed illegal logging under its
own Action Program on Forests, adopted in

Endnotes

Forest Law 9-25-06.indd Sec1:75Forest Law 9-25-06.indd Sec1:75 9/26/06 10:18:58 AM9/26/06 10:18:58 AM

76

STRENGTHENING FOREST LAW ENFORCEMENT AND GOVERNANCE

the Birmingham summit in 1998. However,
the implementation of concrete actions has
been at the initiative of the individual G8
nations. The G8 2005 summit in Gleneagles
maintained illegal logging as an issue on its
agenda, and the fi nal communiqué contains
paragraphs referring to the issue, with
specifi c references to the Congo Basin and
the Amazon, and the need for action both by
consuming and producing countries .

9. United Nations Department of Economic
and Social Affairs. Johannesburg Plan of
Implementation, Section IV, paragraph 45c:
http://www.un.org/esa/sustdev/documents/
WSSD_POI_PD/English/POIChapter4.htm.

10. The fi rst such workshop will be organized
for the Amazon region in August 2006 in
collaboration with the World Bank and GTZ,
co-hosted by the Amazon Treaty Cooperation
Organization and the government of Brazil.
Subsequent workshops are planned for the
Congo Basin and Central America.

11. Cameroon, Democratic Republic of Congo,
Republic of Congo, Ghana, Madagascar,
Mozambique, Cambodia, China, Indonesia,
Papua New Guinea, Russia, Bolivia, Brazil,
Ecuador, Honduras, Mexico, Peru, and India.

12. This assessment is based on a desk review
of project appraisal documents for all stand-
alone forestry projects (that is, those projects
coded as 100 percent forestry), all projects
in any sector coded with at least 10 percent
forestry (“forest component” projects), and all
full-size Global Environment Facility projects
coded as either Forest Ecosystem or Mountain
Ecosystem. This is believed to capture the
vast majority of projects with forestry-related
activities. All projects were active as of
November 15, 2005.

13. Financial fi gures presented here should
be interpreted with caution, as they are
estimates based on available data. Project
documents often do not provide suffi cient
detail to separate out costs of individual

forest governance activities. Despite this, it
has been possible to ascertain general trends
concerning the Bank’s support for forest
governance in its forestry portfolio. Where
possible, information has been confi rmed by
task managers.

14. Economic and sector work refers to activities
that involve analytical effort with the intent
of infl uencing client countries’ policies and
programs and comprise formal and informal
studies of critical issues, either at the country
level or for specifi c sectors. This work
has traditionally underpinned the lending
and investment operations. Nonlending
technical assistance is the transfer of skills
and knowledge for developmental purposes
and a key instrument for improving policies
and project design, enhancing skills, and
strengthening implementation capacity.

15. High-risk countries are characterized by high
levels of state capture and high levels of state
corruption and pose the toughest challenge in
terms of reforms. These countries also present
substantial fi duciary and reputational risks to
the Bank (World Bank 2006d).

16. Department of Institutional Integrity was
set up in 2001 and is primarily responsible
for assessing the vulnerability of the Bank’s
portfolio to corruption and illegal practices.

17. Benin, Haiti, Bolivia, Colombia, Ecuador,
Ghana, Guatemala, Guinea, Honduras,
Mozambique, Madagascar, Paraguay, Peru,
São Paulo, Brazil, Sierra Leone, and Zambia.
For more detailed information go to http://
www.worldbank.org/wbi/governance/
capacitybuild/d-surveys.html#reports.

18. A proposal under considerations proposes
bringing down this threshold level to US$10
million.

19. http://www.ifc.org/ifcext/economics.nsf/
Content/CSR-AdvisoryWork.

20. LEGEN has been actively supporting the
Bank’s regional FLEG processes, including the
preparation of the Africa Forest Legislation

Forest Law 9-25-06.indd Sec1:76Forest Law 9-25-06.indd Sec1:76 9/26/06 10:18:59 AM9/26/06 10:18:59 AM

77

ENDNOTES

Review from Benin, Cameroon, Central
African Republic, Democratic Republic of
Congo, Republic of Congo, Gabon, Ghana,
Madagascar, Mozambique, and Tanzania.

21. See, for example, (FAO 2005) and the Oxford
Handbook of Criminology.

22. For an example and references to the standard
economic analysis of crime and punishment
see Akella and Cannon (2004).

23. An assessment of illegal logging in 10
countries was carried out based on available
documents covering Cambodia, Myanmar,
and Indonesia from Asia; Cameroon and
Liberia from Africa; Brazil and Honduras
from Latin America; and Armenia, Russia,
and Serbia from Eastern Europe and northern
Asia.

Forest Law 9-25-06.indd Sec1:77Forest Law 9-25-06.indd Sec1:77 9/26/06 10:19:00 AM9/26/06 10:19:00 AM

THE WORLD BANK

Strengthening Forest Law
Enforcement and Governance
Addressing a Systemic Constraint to Sustainable Development

Environment and Agriculture and Rural Development Departments

Report No. 36638-GLB
August 2006

SUSTAINABLE DEVELOPMENT NETWORK

THE WORLD BANK
1818 H Street, NW
Washington, D.C. 20433 USA

Tel: 202-473-1000
Fax: 202-477-6391
Internet: www.worldbank.org/forests

Cover images: Top left by Mark Hurley, all others from Photodisc

Printed on recycled paper

