
FEASIBILITY STUDY ON OPTIONS TO STEP UP EU
ACTION AGAINST DEFORESTATION

European Commission, DG Environment

Asger Strange Olesen, COWI

23 June 2017

23 JUNE 2017
FEASIBILITY STUDY ON OPTIONS TO STEP UÅ EU
ACTION AGAINST DEFORESTATION 1

Agenda

23 JUNE 2017
FEASIBILITY STUDY ON OPTIONS TO STEP UP EU
ACTION AGAINST DEFORESTATION

2

About the Feasibility Study

Frame for identifying interventions

Interventions

1. Supply side

2. Demand side

3. Investment and finance

Next step: Options and Public Consultation

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

In total 19 slides of content

3

About the feasibility study
Scope , Methodology , Problem

23 JUNE 2017
FEASIBILITY STUDY ON OPTIONS TO STEP UP EU
ACTION AGAINST DEFORESTATION

Feasibility study

23 JUNE 2017
FEASIBILITY STUDY ON OPTIONS TO STEP UP EU
ACTION AGAINST DEFORESTATION

4

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

üCOWI, Milieu and Ecofys

ü2016 ï 2017

üTwo step analysis :

Task 1: " conducting a comprehensive mapping exercise of existing EU
policy, legislation and initiatives that can address, directly or indirectly,
the drivers of deforestation and forest degradation within and outside EU
borders. The exercise includes mapping actions undertaken at national level
by MS and/or relevant stakeholders, including private sector operators and
main industrial players ."

Task 2: " identify and assess the policy options that can address the
drivers of deforestation and forest degradation at global scale. The options
will be tested in qualitative and - to the extent possible - in quantitative
termsé" AND "Each option should consider how mainstreaming into existing
policies and legislation could be achieved and through which instruments
and coordination mechanisms within the EC and at EU level .

Task 3: input for Stakeholder consultation

Task 1

Task 2

Task 3

23 JUNE 2017
FEASIBILITY STUDY ON OPTIONS TO STEP UP EU
ACTION AGAINST DEFORESTATION

5

üDeliverable 1: Inventory of initiatives

ü186 global , regional , EU (not national)

üDeliverable 2: Background Report

1. Supply, trade and demand patterns of 12
FRCs

ü 2000 ï 2012

ü Simple projections until at least 2020

2. EU policies on

üe.g. Energy, Climate, Environment, Trade,
Development Cooperation

üDeliverable 3: Main report

üIdentifying interventions

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

Methodology

Where to intervene
(if at all)?

EU policy

FRC
trade
and

trends

Current
action

23 JUNE 2017
FEASIBILITY STUDY ON OPTIONS TO STEP UP EU
ACTION AGAINST DEFORESTATION

6

The problem is a continued loss of tropical and

subtropical forests and forest ecosystem

services. This is a result of both legal and

illegal deforestation and forest degradation,

though mostly for the permanent conversion of

forest land into agriculture and pasture for the

production of commodities, such as soy, beef

and palm oil. The EU demands (consumers and

imports) a range of commodities (and

commodity -based) products. This translates

into an increased EU land footprint, as well as

investments in forest - risk sectors, that all

together contribute to global land pressure.

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

 Scope & Problem

Forest Risk Commodities (FRCs)

26 JUNE 2017
FEASIBILITY STUDY ON AN EU ACTION PLAN ON
DEFORESTATION

7

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

Annual Crops Perennial Crops Forest based Livestock Extractive
industries

Maize,

Sugar (cane) ,

Grain crops,

Soy,

Rice,

Alfalfa,

Cassava,

Sugar beet,

Hay

Coffee,

Coconut,

Pineapple,

Mango,

Cocoa,

Palm oil,

Rubber,

Tea,

Cotton

Timber,

Wood pellets ,

Cellulose,

Pulp,

Paper,

Processed wood

(e.g. MDF)

Beef,

Leather ,

Milk/dairy

products,

and all free

ranging animal

husbandry

Gold,

Silver,

Diamonds

Zinc,

Potassium,

Rare earth

minerals,

Oil,

Coal

23 JUNE 2017

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU
ACTION AGAINST DEFORESTATION

8

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

 Findings in brief

ü Supply and trade initiatives dominated by private sector and NGO

ü Few initiatives helping investors

ü EU list of initiatives dominated by relevant but not targeted legislation

ü Certification dominates FRC specific action, though very large differences between
FRCs

ü Cooperation with other major consumer countries interesting for some FRCs

ü EU Trade and Development Cooperation Policies are possible starting points, but
Consumer, Climate (REDD+) and Environmental Policy (FLEGT, GPP) also suitable

9

Policy part:
Identifying interventions

and proposing options

23 JUNE 2017
FEASIBILITY STUDY ON OPTIONS TO STEP UP EU
ACTION AGAINST DEFORESTATION

Policy part: Identifying initiatives

23 JUNE 2017
FEASIBILITY STUDY ON OPTIONS TO STEP UP EU
ACTION AGAINST DEFORESTATION

10

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

Overall objective: "to reduce tropical commodity driven deforestation and

forest degradation by developing a more coherent and comprehensive EU

approach and stepping up EU action. The action should also contribute to EU ´ s

implementation efforts towards implementation of the Paris Agreement and the

Agenda 2030 for sustainable development, particularly SDG 15 in protecting,

restoring and promoting sustainable use of ecosystems, sustainably manage

forests, halt and reverse land degradation and halt biodiversity loss".

Twelwe study specific drivers identified

26 JUNE 2017
FEASIBILITY STUDY ON AN EU ACTION PLAN ON
DEFORESTATION

11

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

Policy part: Framing and scope

23 JUNE 2017
FEASIBILITY STUDY ON OPTIONS TO STEP UP EU
ACTION AGAINST DEFORESTATION

12

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

1. address the problem including the drivers of deforestation

2. clear EU add value

3. high complementarity with existing EU legislation

4. respect international policy architecture and WTO rules

5. favouring partnerships, and bilateral and multilateral initiatives

6. preference for softer measures

7. possibly preparing the ground for further measures as a second step

8. supportive for SMEs/small holders

9. addressing several or all commodities

10. a variety of approaches and intervention logics.

11. Better Regulation Guidelines.

20 Interventions to act on 12 drivers

26 JUNE 2017
FEASIBILITY STUDY ON AN EU ACTION PLAN ON
DEFORESTATION

13

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

SUPPLY DEMAND P T

Government EU

non -EU

P C

I

Cooperation
Financial and
technical support

Encouragement
and information

C
o

o
p

e
ra

ti
o

n

Transparency

Market access
requirements

Balanced approach

26 JUNE 2017
FEASIBILITY STUDY ON AN EU ACTION PLAN ON
DEFORESTATION

14

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

SUPPLY DEMAND P T

Government EU

non -EU

P C

Technical Assistance

Sustainable Finance Mechanism

Technical Assistance (MRV)

FTAs on FRCs

Partnership Agreements

Encouragement to act

Lower import duties

Due Dilligence

Encouragement & support

Encouragement to
lower consumption

Consumer
campaign Trader platform

support

Support
transparency
platforms

Incubate new
certification schemes

Mandatory disclosure of
information on proofing

I

Public Procurement

EUR

Identified interventions Overview of supply side

26 JUNE 2017
FEASIBILITY STUDY ON AN EU ACTION PLAN ON
DEFORESTATION

15

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

Title Short description

1
.1

Best practice support to
smallholder producers in
risk geographies via
Technical Assistance

This intervention is targeted at smallholders producing relevant FRCs
in risk geographies, using EU development cooperation funding to
offer training on best practices. This will help increase production
and build resilience. Already some programmes and projects as part
of EU and MS Development Cooperation -ü Build on and expand

1
.2

Support jurisdictions to
improve forest
governance, monitoring
and law enforcement

Better data, mapping and monitoring tools will allow for better
governance and law enforcement in jurisdictions or in countries as
such. Supporting traceability/verification systems and transparency
can improve market access and facilitate zero -deforestation
commitments. Recipients could be universities, institutions,
agencies. Purpose also to prepare for REDD+ and FLEGT .

1
.3

Partnership agreements
for forest risk
commodities

Partnership agreements for FRCs between producer countries and
the EU (modelled on the VPAs for timber) establish legality
assurance schemes for FRCs , excluding illegally produced FRCs
from export to the EU (and potentially all other destinations; the EU
makes capacity - building assistance available to the producer
countries to establish the system.

Demand side interventions Market Access

26 JUNE 2017
FEASIBILITY STUDY ON AN EU ACTION PLAN ON
DEFORESTATION

16

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

Title Short description

2
.1

Due diligence
regulation for forest
risk commodities

Legislation modelled on the EU Timber Regulation applied to FRCs
creates a prohibition on FRCs produced illegally in their countries of
origin being placed on the EU market, and requires operators who
first place FRCs on the EU market to have in place systems of due
diligence to minimise the chance of them handling illegal FRCs.

2
.3

 Lower import duties
for sustainably
produced commodities

The lowered import duty would benefit operators selling or buying
commodities complying with certain sustainable production or
deforestation - free criteria to the EU. The contribution depends on
the level of reduction of the import duty and of the price elasticity.

Identified interventions Partnerships and international dialogue

26 JUNE 2017
FEASIBILITY STUDY ON AN EU ACTION PLAN ON
DEFORESTATION

17

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

Title Short description

2
.4

Encouragement for
similar actions by other
consumer countries

Dialogue and cooperation with other major consumer countries of
FRCs, in particular China , on all the relevant interventions described
elsewhere, including in particular partnership agreements on FRCs,
EUTR- type regulation, public procurement policies, encouragement for
business initiatives, and transparency platforms, encourages them to
adopt similar initiatives and increases their global impact.

2
.1

1

Promotion of trade in
legal and sustainable
forest risk commodities
through free trade
agreement

The inclusion of clauses in free trade agreements between the EU
and partner countries promoting trade in sustainable products
potentially encourages the use of public procurement policy and
the creation of processes for multi -stakeholder dialogue and the
exchange of information

1
.3

Partnership agreements
for forest risk
commodities

Partnership agreements for FRCs between producer countries and the
EU (modelled on the VPAs for timber) establish legality assurance
schemes for FRCs , excluding illegally produced FRCs from export to
the EU (and potentially all other destinations; the EU makes
capacity - building assistance available to the producer countries
to establish the system.

Identified interventions Transparency

26 JUNE 2017
FEASIBILITY STUDY ON AN EU ACTION PLAN ON
DEFORESTATION

18

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

Title Short description

2
.7

Strengthen and expand
existing transparency
platforms through
voluntary reporting and
data compilation

EU action in support of existing transparency platforms could
consist of an intervention comprised of two separate elements.
An EU budget allocation to compile and prepare EU data for
hand over to existing platforms and a encouragement to
importers of FRCs to compile and feed own data to
platforms.

2
.9

Incubating new
certification schemes via
partnerships with industry
and NGOs

This intervention consists of financial, process and man -
power support to facilitate EU actors to take lead in the
development or kick start of certification schemes or certification
itself for the three FRCs for which certification level are very low:
beef, maize and natural rubber

2
.5

Support for a sustainable
agricultural commodity
trader platform

Support (PPP, technical, research, promotion, funding) to set up
internet - based exchanges where sellers, traders and buyers of
sustainable FRC can meet, place orders and conclude purchases.
This will increase the liquidity and traceability, and promote
transparency. Most importantly it could help sellers get a fair and
realistic price premium for certified and legal products.

Demand side interventions Encouragement

26 JUNE 2017
FEASIBILITY STUDY ON AN EU ACTION PLAN ON
DEFORESTATION

19

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

Title Short description

2
.1

0

Encouragement for
lower consumption of
forest risk
commodities in food

Food waste: measures already under way through Circular Economy
package; therefore not evaluated further here.
Food consumption : Coordinated efforts to reduce the consumption of
meat and sugar because of their impacts on health, climate change and
deforestation ɶü research doing "impact assessments" of different
interventions to be shared

2
.6

Encouragement for
private sector
initiatives on forest
risk commodities

European Commission organises stakeholder forums , provides
grants/donations to organisations , encourages companies and business
organisations to undertake and implement commitments to legal,
sustainable and zero -deforestation supply chains, using dialogue and
political pressure .

In general, encouragements are "soft" interventions, that rely on Communications,
SWPs, studies, posters, work shops, conferences etc. and aims at facilitating change

Demand side interventions Information for consumers/purchasers

26 JUNE 2017
FEASIBILITY STUDY ON AN EU ACTION PLAN ON
DEFORESTATION

20

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

Title Short description

2
.2

Public procurement
policies for
sustainably produced
forest risk
commodities

The inclusion of requirements or encouragement for sustainably produced
FRCs in Member State public procurement policies and in the EUôs GPP
criteria (where relevant) widens the market for such products and can send
a signal to private sector purchasers to adopt the same aims.

2
.8

Consumer information
campaign in
partnership with
industries and NGOs

Campaigns that use facts, knowledge and appealing visuals and case
narratives to promote change in consumer shopping habits by building
awareness and appealing to their sense of responsibility and values.
Change agent would be private consumers , and channels could be super
markets, bus stops, teaching material, blogs and podcasts alike .

I nvestment and finance interventions

26 JUNE 2017
FEASIBILITY STUDY ON AN EU ACTION PLAN ON
DEFORESTATION

21

FEASIBILITY STUDY ON OPTIONS TO STEP UP EU ACTION AGAINST DEFORESTATION

Title Short description

3
.1

Sustainable financing
mechanisms

The establishment of a mechanism to provide targeted, blended
finance would help to close a financing gap that exists in many
developing countries, and which makes it difficult, in particular for
smaller actors to raise finance for investments that can contribute to
halting or reducing deforestation. As an example, AgriFI is such an
initiative that contributes through grants and a variety of financial
instruments and through the provision of supporting advisory services.

3
.2

Mandatory disclosure
of information on
deforestation proofing
of financial
investments linked to
production or
processing of FRC

The key part of this intervention is a reporting and disclosure element
making transparent if and how any proofing has taken place. It is
proposed that the subject investor must disclose at least annually a
report holding information on its investments, the risks and how they
have been mitigated and by whom. The scope of the intervention is
targeted investments by large EU based, public and private funds,
making the investors exposed to the scrutiny of NGOs, fund
shareholders and investors, and regulators in the producer country.

Recap on drivers and interventions

26 JUNE 2017
FEASIBILITY STUDY ON AN EU ACTION PLAN ON
DEFORESTATION

22

1.1 1.2 1.3 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11 3.1 3.2

S1 Low productivity X X 2

S2 Low efficiency X X 2

S3 Insecure tenure X 1

S4 Weak governance X X 2

D1 Public policies X X X X X 5

D2 Lack of incentives X X X X X X 6

D3 Consumer awaren . X X X 3

D4 FRC consumption X 1

D5 Feed imports 0

D6 Food supply chain X 1

F1 Lack of finance X 1

F2 Control of flows X 1

