

Expanded Programme of Work on Forest Biological Diversity

Published by the Secretariat of the Convention on Biological Diversity

Copyright © 2004, Secretariat of the Convention on Biological Diversity

This publication may be reproduced for educational or non-profit purposes without special permission from the copyright holders, provided acknowledgement of the source is made. The Secretariat of the Convention would appreciate receiving a copy of any publications that uses this document as a source.

Citation: Secretariat of the Convention on Biological Diversity (2004). Expanded programme of work on forest biological diversity. Montreal, 22p. (CBD programmes of work).

For further information, please contact: Secretariat of the Convention on Biological Diversity 393 St. Jacques Street, suite 300 Montreal, Quebec, Canada H2Y 1N9

Phone: (514) 288 2220
Fax: (514) 288 6588
E-mail: secretariat@biodiv.org
Website: http://www.biodiv.org

The Secretariat gratefully acknowledges the financial assistance of the Government of Finland

Photo credits: Mark Edwards/Alphapresse Tree seed collection to be used for reforestation, Australia

Printed on recycled paper

Foreword

Biological diversity - the variability among living things and the ecosystems that support them - is the foundation upon which human civilizations have been built. Sustaining that biodiversity, in the face of considerable threats from human activities, constitutes one of the greatest challenges of the modern era. The importance of this challenge was universally acknowledged at the Earth Summit held in Rio de Janeiro in 1992. The Convention on Biological Diversity arose from this summit and entered into force in the next year. There are now 188 Parties to this international legally binding treaty, reflecting a virtually universal participation.

The objectives of the Convention are the conservation of biological diversity, the sustainable use of its components, and the fair and equitable sharing of the benefits arising out of the utilization of genetic resources. The Convention sets out broad commitments by Governments to take action at the national level for the conservation and sustainable use of biological diversity. Since its entry into force, the Parties have translated the Convention into a series of programmes of work. Each programme of work establishes a vision for, and basic principles to guide, future work, identifies goals, objectives and activities, determines potential outputs and suggests a timetable and means for achieving these outputs.

The programmes of work are adopted by the Conference of the Parties to the Convention on Biological Diversity, the Convention's governing body, which meets every two years. They represent far-reaching decisions, which are negotiated and agreed upon by consensus of all participating Parties. In preparation for the meetings of the Conference of the Parties, experts from all parts of the globe, including representatives from other United Nations bodies, intergovernmental and non-governmental organizations, indigenous and local communities and the private sector, contribute to drafting a text, which is subsequently discussed and amended by meetings of bodies mandated to provide recommendations to the Conference of the Parties. The expanded programme of work on forest biological diversity contained in this document has undergone such a process of multiple refinements before being adopted by the sixth meeting of the Conference of the Parties to the Convention in 2002.

Together, tropical, temperate and boreal forests offer diverse habitats for plants, animals and micro-organisms, holding a large percentage of the world's terrestrial species. Forest biological diversity provides a wide array of goods and services, from timber and non-timber forest resources to playing an important role in purifying, recycling and storing water, and mitigating climate change. At the same time, it provides livelihoods and jobs for hundreds of millions of people

worldwide. Forest biological diversity plays a particularly important economic, social and cultural role in the lives of many indigenous and local communities. To ensure the conservation and sustainable use of forest biodiversity is therefore a global obligation.

The Convention has now firmly moved into a phase of implementation. This involves a greater emphasis on practical results based on the identification and pursuit of outcome-oriented targets with a view to achieving, by 2010, a significant reduction in the current rate of loss of biological diversity, as set out in the Strategic Plan of the Convention and endorsed by the World Summit on Sustainable Development. As forest ecosystems are significant repositories of the planet's terrestrial biodiversity, implementation of the expanded programme of work is expected to contribute to the 2010 target of achieving a significant reduction in the current rate of biodiversity loss.

The expanded programme of work on forest biological diversity provides a framework for action by everybody to reach the goals of the Convention. And action matters if we are to achieve the goals and targets we have set ourselves. I therefore urge you to use this document and to bring it to the attention of your colleagues and collaborators. Please also share with us your experiences and any suggestions you may have to improve our collective efforts.

Hamdallah Zedan Executive Secretary

Introduction

The expanded programme of work on forest biological diversity constitutes a broad set of goals, objectives and activities aimed at the conservation of forest biodiversity, the sustainable use of its components and the fair and equitable sharing of the benefits arising from the utilization of forest genetic resources. The work programme was developed by an Ad Hoc Technical Expert Group and adopted in 2002 at the sixth meeting of the Conference of the Parties to the Convention on Biological Diversity. It consists of three elements. The first covers largely biophysical aspects, such as the reduction of threats to forest biological diversity through restoration, agroforestry, and watershed management, and the establishment of protected areas. The second element deals with the institutional and socio-economic environment that in turn enables the conservation and sustainable use of forest biological diversity. The third element covers assessment and monitoring. Together, these elements, and the goals and activities contained therein, are designed to address the main causes of forest biological diversity loss.

The implementation of the work programme is the responsibility of the Parties to the Convention. Given the broad variation in ecological and socio-economic conditions of forest environments, the activities in the work programme are intended to provide guidance, and it is the sovereign right and responsibility of the Parties to define their priorities at the national level in order to implement these activities in cooperation with relevant stakeholders. In order to both facilitate the implementation of the forest work programme by Parties as well as its review at the ninth meeting of the Conference of the Parties in 2008, the Secretariat has also developed a forest web portal as a tool for information exchange, and for providing, to interested users, stakeholders and practitioners, guidance on how to implement the various activities under each of the 27 objectives of the programme. The portal will also provide the opportunity for all users to report on those activities relevant to the programme throughout 2004-2006.

The expanded programme of work on forest biological diversity is reproduced in this booklet as adopted in the annex to decision VI/22 of the Conference of the Parties to the Convention on Biological Diversity. Readers should note that decision VI/22 further contains a series of actions to be carried at the national, regional, and global levels on key areas related to the conservation, sustainable use, and access and benefit sharing arising from the utilization of forest biological diversity. These actions are aimed at facilitating the implementation of the expanded programme of work and are directed to potential actors from Governments, intergovernmental and non-governmental organizations, other conventions, the international donor community, members of the Collaborative Partnership on Forests, and the United Nations Forum on Forests.

This is the first volume of a series of CBD publications on the programmes of work. The series is intended to further disseminate the various programmes of work of the Convention to a wider audience and thereby stimulate the necessary actions.

Expanded Programme of Work on Forest Biological Diversity

In undertaking this expanded programme of work, Parties, Governments, international and regional organizations and processes, civil society organizations and other relevant bodies and all relevant implementers are invited to take into account the following considerations:

- a. The need to focus on key priorities for sustainable use of forest resources and the equitable sharing of benefits;
- b. The need to facilitate adequate participation of indigenous and local communities and the need to respect their rights and interests;
- c. The need for urgent conservation action for forests that are ecologically significant and/or most important for biological diversity on national and regional scales, in accordance with national priorities, where forest biodiversity loss or threats of loss are significant or of great concern, but also to work to enhance conservation in all types of forests, both within and outside protected areas;
- d. The need to achieve synergies and avoid duplications between the work of the key international instruments and bodies, such as the Secretariat of the Convention on Biological Diversity, and the other members of the Collaborative Partnership on Forests;
- e. The need to ensure capacity-building and the provision of adequate financial, human and technical resources to allow implementation of the work programme by all relevant stakeholders;
- f. The need to ensure that relevant activities be effectively incorporated into national and subnational forest and biological diversity strategies and programmes;
- g. The need for clarification of the links between the ecosystem approach and sustainable forest management.

PROGRAMME ELEMENT 1: CONSERVATION, SUSTAINABLE USE AND BENEFIT-SHARING

GOAL 1 To apply the ecosystem approach to the management of all types of forests

Objective 1

Develop practical methods, guidelines, indicators and strategies to apply the ecosystem approach adapted to regional differences to forests both inside and outside protected forest areas as well as both in managed and unmanaged forests.

- a. Clarify the conceptual basis of the ecosystem approach in relation to sustainable forest management.
- b. Develop guidance for applying the ecosystem approach in forest ecosystems.
- c. Identify key structural and functional ecosystem elements to be used as indicators for decision-making and develop decision-support tools on a hierarchy of scales.
- d. Develop and implement guidance to help the selection of suitable forest management practices for specific forest ecosystems.
- e. Develop and implement appropriate mechanisms for the participation of all stakeholders in ecosystem-level planning and management.
- f. Develop an informal international network of forest areas for piloting and demonstrating the ecosystem approach and exchange related information through the clearing-house mechanism.
- g. Hold workshops to train and familiarize decision makers and managers with the foundations, principles and modalities of the ecosystem approach.
- h. Promote research and pilot projects to develop understanding of the functional linkages between forest biological diversity and agriculture with the aim to developing practices that could improve the relations between forest management and other land use methods. Promote assessment of functional linkages between mining, infrastructure and other development projects and forest biodiversity, and develop best practice, guidelines for such development projects to mitigate adverse impacts on forest biodiversity.
- i. Promote activities that minimize the negative impacts of forest fragmentation on forest biodiversity, including afforestation, forest restoration, secondary forest and plantation management, and agroforestry, watershed management and land use planning aimed at providing a combination of economic and environmental goods and services to stakeholders.

GOAL 2 To reduce the threats and mitigate the impacts of threatening processes on forest biological diversity

Objective 1

Prevent the introduction of invasive alien species that threaten ecosystems, and mitigate their negative impacts on forest biological diversity in accordance with international law.

Activities

- a. Reinforce, develop and implement strategies at regional and national level to prevent and mitigate the impacts of invasive alien species that threaten ecosystems, including risk assessment, strengthening of quarantine regulation, and containment or eradication programmes taking into account the guiding principles on invasive alien species if adopted at the sixth meeting of the Conference of the Parties.
- b. Improve the knowledge of the impacts of invasive alien species on forest ecosystems and adjacent ecosystems.

Objective 2

Mitigate the impact of pollution such as acidification and eutrophication on forest biodiversity.

Activities

- a. Increase the understanding of the impact of pollution, e.g., acidification and eutrophication, and other pollutants (such as mercury and cyanide) on forest biodiversity; at genetic, species, ecosystem and landscape levels.
- b. Support monitoring programmes that help evaluate the impacts of air, soil and water pollution on forest ecosystems, and address the impacts of changing environmental conditions on forest ecosystems.
- c. Encourage the integration of forest biodiversity consideration into strategies and policies to reduce pollution.
- d. To promote the reduction of pollution levels that adversely affect forest biodiversity and encourage forest management techniques that reduce the impacts of changing environmental conditions on forest ecosystems.

Objective 3

Mitigate the negative impacts of climate change on forest biodiversity.

Activities

Taking into account the work of the Ad Hoc Technical Expert Group on Climate Change and Biodiversity:

- a. Promote monitoring and research on the impacts of climate change on forest biological diversity and investigate the interface between forest components and the atmosphere;
- b. Develop coordinated response strategies and action plans at global, regional and national levels;
- Promote the maintenance and restoration of biodiversity in forests in order to enhance their capacity to resist to, and recover from and adapt to climate change;
- d. Promote forest biodiversity conservation and restoration in climate change mitigation and adaptation measures;
- e. Assess how the conservation and sustainable use of forest biological diversity can contribute to the international work relating to climate change.

To prevent and mitigate the adverse effects of forest fires and fire suppression.

- a. Identify policies, practices and measures aimed at addressing the causes and reducing impacts on forest biological diversity resulting from humaninduced uncontrolled/unwanted fires, often associated with land clearing and other land use activities.
- b. Promote understanding of the role of human-induced fires on forest ecosystems and on species, and of the underlying causes.
- c. Develop and promote the use of fire management tools for maintaining and enhancing forest biological diversity, especially when there has been a shift in fire regimes.
- d. To promote practices of fire prevention and control to mitigate the impacts of unwanted fires on forest biological diversity.
- e. Promote development of systems for risk assessment and early warning, monitoring and control, and enhance capacity for prevention and post-fire forest biodiversity restoration at the community, national and regional levels.
- f. To advise on fire-risk prediction systems, surveillance, public education and other methods to minimise human-induced uncontrolled/unwanted fires.
- g. Develop strategies to avoid the negative effects of sectoral programmes and policies which could induce uncontrolled forest fires.
- h. Develop prevention plans against devastating fires and integrate them into national plans targeting the biological diversity of forests.
- i. Develop mechanisms, including early warning systems, for exchange of information related to the causes of forest biodiversity loss, including fires, pests and diseases, and invasive species.

To mitigate effects of the loss of natural disturbances necessary to maintain biodiversity in regions where these no longer occur.

Activities

a. Develop and promote management methods that restore or mimic natural disturbances such as fire, wind-throw and floods.

Objective 6

To prevent and mitigate losses due to fragmentation and conversion to other land uses.

Activities

- Encourage the creation of private reserves and private conservation methods where appropriate, respecting the rights and interests of indigenous and local communities.
- b. Establish ecological corridors on a national and regional basis.
- c. Promote cost-benefit analysis of development projects that might lead to the conversion of forest into other land uses incorporating the impacts on forest biological diversity.
- d. Implement policies, practices and measures aimed at addressing the causes and reducing impacts on forest biological diversity resulting from human-induced uncontrolled clearing or other uncontrolled land-use activities.

GOAL 3 To protect, recover and restore forest biological diversity

Objective 1

Restore forest biological diversity in degraded secondary forests and in forests established on former forestlands and other landscapes, including in plantations.

- a. Promote the implementation of systems and practices for restoration in accordance with the ecosystem approach.
- b. Promote restoration of forest biological diversity with the aim to restore ecosystem services.
- c. Create and improve where appropriate international, regional and national databases and case-studies on the status of degraded forests, deforested, restored and afforested lands.

Promote forest management practices that further the conservation of endemic and threatened species.

Activities

- a. Determine status and conservation needs of endemic or threatened species and the impacts of current forest management practices on these species.
- b. Develop and implement conservation strategies for endemic and threatened species for global or regional application, and practical systems of adaptive management at national level.

Objective 3

Ensure adequate and effective protected forest area networks.

Activities

- a. Assess the comprehensiveness, representativeness and adequacy of protected areas relative to forest types and identify gaps and weaknesses.
- b. Establish (in accordance with Article 8(j)) with the full participation and with respect for the rights of indigenous and local communities, and other relevant stakeholders, comprehensive, adequate, biologically and geographically representative and effective networks of protected areas.
- c. Establish, in a similar manner, restoration areas to complement the network of protected areas where needed.
- d. Revise in a similar manner and ensure the comprehensiveness, adequacy, representativeness and efficacy of existing protected area networks.
- e. Assess the efficacy of protected forest areas for the conservation of biological diversity.
- f. Ensure that relevant protected areas are managed to maintain and enhance their forest biodiversity components, services and values.

GOAL 4 To promote the sustainable use of forest biological diversity

Objective 1

Promote sustainable use of forest resources to enhance the conservation of forest biological diversity.

- a. Support activities of indigenous and local communities involving the use of traditional forest-related knowledge in biodiversity management.
- b. Develop, support and promote programmes and initiatives that address the sustainable use of timber and non-timber forest products.

- c. Support regional cooperation and work on sustainable use of timber and non-timber forest products and services, including through technology transfer and capacity-building within and between regions.
- d. Improve forest management and planning practices that incorporate socio-economic and cultural values to support and facilitate sustainable use.
- e. Promote cooperative work on the sustainable use of forest products and services and its relation to biodiversity conservation with the other members of the Collaborative Partnership on Forests.
- f. Encourage implementation of voluntary third-party credible forest certification schemes that take into consideration relevant forest biodiversity criteria and that would be audited, taking into consideration indigenous and local community rights and interests.
- g. Set up demonstration sites that would illustrate forest conservation and on-ground delivery of goods and services through sustainable forest management, which are also representative of various types of forest, themes and regional needs, through case-studies.
- h. Facilitate and support a responsible private sector committed to sustainable harvesting practices and compliance with domestic laws through effective development and enforcement of laws on sustainable harvesting of timber and non-timber resources.

Prevent losses caused by unsustainable harvesting of timber and non-timber forest resources.

- a. Establish a liaison group with an associated workshop to facilitate development of a joint work plan with relevant members of the Collaborative Partnership on Forests to bring harvesting of non-timber forest products (NTFP)s, with a particular focus on bush meat, to sustainable levels. This group should have a proportionate regional representation, giving special consideration to subregions where bush meat is a major issue and representation of relevant organizations such as the Convention on International Trade in Endangered Species of Wild Fauna and Flora. The mandate of this group is to:
 - i. Consult in a participatory manner with key stakeholders to identify and prioritize major issues pertaining the unsustainable harvesting of non-timber forest products, particularly of bushmeat and related products;
 - ii. Provide advice on the development of policies, enabling legislation and strategies that promote sustainable use of, and trade in,

- non-timber forest products, particularly bushmeat and related products;
- iii. Provide advice on appropriate alternative sustainable livelihood technologies and practices for the affected communities;
- iv. Provide advice on appropriate monitoring tools.
- b. Promote projects and activities that encourage the use and supply of alternative sources of energy to prevent forest degradation due to the use of firewood by local communities.
- c. Develop any necessary legislation for the sustainable management and harvesting of non-timber forest resources.
- d. Solicit input from Parties, other countries and relevant organizations on ways and means to encourage and assist importing countries to prevent the entry of unsustainably harvested forest resources, which are not covered by the Convention on International Trade in Endangered Species of Wild Fauna and Flora, and consider this information as a basis for further steps on this issue.

Enable indigenous and local communities to develop and implement adaptive community-management systems to conserve and sustainably use forest biological diversity.

Activities

Taking into account the outcome of the Ad Hoc Open-ended Inter-Sessional Working Group on Article 8(j) and Related Provisions of the Convention on Biological Diversity:

- a. Strengthen the capacity of, and provide incentives for, indigenous and local communities to generate opportunities for sustainable use of forest biodiversity and for access to markets;
- b. Strengthen the capacity of indigenous and local communities to resolve land rights and land use disputes in order to sustainably manage forest biodiversity;
- Encourage the conservation and sustainable use of forest biological diversity by indigenous and local communities through their development of adaptive management practices, using as appropriate traditional forest-related knowledge;
- d. Provide incentives for the maintenance of cultural diversity as an instrument to enhance forest biological diversity;
- e. Develop and implement education and awareness programmes on traditional uses of forest biological diversity in accordance with Article 8(j);

f. Create an environment that fosters respect, and stimulates, preserves and maintains traditional knowledge related to forest biological diversity, innovations and practices of indigenous and local communities.

Objective 4

Develop effective and equitable information systems and strategies and promote implementation of those strategies for in situ and ex situ conservation and sustainable use of forest genetic diversity, and support countries in their implementation and monitoring.

- a. Develop, harmonize and assess the diversity of forest genetic resources, taking into consideration the identification of key functional/keystone species populations, model species and genetic variability at the deoxyribonucleic acid (DNA) level.
- b. Select, at a national level, the most threatened forest ecosystems based on the genetic diversity of their priority species and populations and develop an appropriate action plan in order to protect the genetic resources of the most threatened forest ecosystems.
- c. Improve understanding of patterns of genetic diversity and its conservation in situ, in relation to forest management, landscape-scale forest change and climate variations.
- d. Provide guidance for countries to assess the state of their forest genetic resources, and to develop and evaluate strategies for their conservation, both *in situ* and *ex situ*.
- e. Develop national legislative, administrative policy measures on access and benefit-sharing on forest genetic resources, taking into account the provisions under Articles 8(j), 10(c), 15, 16 and 19 of the Convention on Biological Diversity and in conformity with future decisions of the Conference of the Parties, as appropriate.
- f. Monitor developments in new biotechnologies and ensure their applications are compatible with the objectives of the Convention on Biological Diversity with respect to forest biological diversity, and develop and enforce regulations for controlling the use of genetically modified organisms (GMOs) when appropriate.
- g. Develop a holistic framework for the conservation and management of forest genetic resources at national, subregional and global levels.
- h. Implement activities to ensure adequate and representative in situ conservation of the genetic diversity of endangered, overexploited and narrow endemic forest species and complement the in situ conservation with adequate ex situ conservation of the genetic diversity of endangered, overexploited and narrow endemic species and species of economic potential.

GOAL 5 Access and benefit-sharing of forest genetic resources

Objective 1

Promote the fair and equitable sharing of benefits resulting from the utilization of forest genetic resources and associated traditional knowledge.

Activities

Based on the Bonn Guidelines on Access to Genetic Resources and Fair and Equitable Sharing of the Benefits Arising out of their Utilization, as adopted by the Conference of the Parties at its sixth meeting:

- a. Establish mechanisms to facilitate the sharing of benefits at local, national, regional and global levels.
- b. Strengthen capacity of indigenous and local communities to negotiate benefit-sharing arrangements.
- c. Promote dissemination of information about benefit-sharing experiences through the clearing-house mechanism and appropriate means at the local level.

PROGRAMME ELEMENT 2: INSTITUTIONAL AND SOCIO-ECONOMIC ENABLING ENVIRONMENT

GOAL 1

Enhance the institutional enabling environment

Objective 1

Improve the understanding of the various causes of forest biological diversity losses.

Activities

- a. Each Party to carry out, in a transparent and participatory way, thorough analysis of local, regional, national and global direct and underlying causes of losses of forest biological diversity. A distinction should be made between broad socio-economic causes such as demographic growth and more specific causes such as institutional weaknesses and market or policy failures.
- b. Each Party on the basis of the above analysis to implement their recommendations.
- c. Parties to report through the clearing-house mechanism of the Secretariat on successful experiences involving control and mitigation of the underlying causes of deforestation, which would make it possible to understand lessons learned

Objective 2

Parties, Governments and organizations to integrate biological diversity conservation and sustainable use into forest and other sector policies and programmes.

- a. Parties to formulate appropriate policies and adopt sets of priority targets for forest biological diversity to be integrated into national forest programmes, national sustainable development strategies, poverty reduction strategy papers, related non-forest programmes and national biological diversity strategies and action plans. Ensure that there is coherence and direct interaction between the different programmes.
- b. Seek ways of streamlining reporting between the different forest-related processes, in order to improve the understanding of forest quality change and improve consistency in reporting on sustainable forest management.
- c. Develop a set of indicators that might be used in assessing progress in implementing the national biodiversity strategies and action plans and relevant work programmes.

- d. Donor bodies and other financial institutions to incorporate forest biological diversity and sustainable use principles and targets into forest and related programmes, including watershed management, land-use planning, energy, transport, infrastructure development, education and agriculture, mineral exploitation, and tourism.
- e. Seek to harmonize policies at regional and subregional levels in the area of forest biological diversity.
- f. Develop strategies for effective enforcement of sustainable forest management and protected area regulations, including adequate resourcing and involvement of indigenous and local communities.
- g. Parties and donor bodies to develop and implement, strategies, in particular national financing strategies in the framework of national biodiversity strategies and action plans and national forest programmes, and provide adequate financial, human and technical resources.
- h. Encourage the Executive Secretary to coordinate and seek synergies between Convention on Biological Diversity, the United Nations Forum on Forests and the members of the Collaborative Partnership on Forests, including establishment of memoranda of understanding, as appropriate, between the Convention on Biological Diversity and the other members of the Collaborative Partnership on Forests, and recommend such an memorandum of understanding with the International Tropical Timber Organization and the United Nations Framework Convention on Climate Change as a first step.
- Increase emphasis on capacity-building, research and training, public education and awareness, access to and transfer of information and technology, technical and scientific cooperation, with focus on capacities required to address forest biodiversity-related issues.

Parties and Governments to develop good governance practices, review and revise and implement forest and forest-related laws, tenure and planning systems, to provide a sound basis for conservation and sustainable use of forest biological diversity.

- Develop appropriate measures and regulations to secure a permanent forest area sufficient to allow for the conservation and sustainable use of forest biological diversity.
- b. Seek to resolve land tenure and resource rights and responsibility, in consultation with all relevant stakeholders including for indigenous and local communities, in order to promote the conservation and sustainable use of forest biodiversity.

- c. Encourage Parties and countries to ensure that forest and forest-related laws adequately and equitably incorporate the provisions of the Convention on Biological Diversity and the decisions of the Conference of the Parties.
- d. Implement effective measures to protect traditional knowledge and values in forest laws and planning tools.
- e. Develop legislation, administrative or policy measures on access and benefit-sharing for forest genetic resources, taking into account the draft Bonn Guidelines on Access to Genetic Resources and Fair and Equitable Sharing of the Benefits Arising out of their Utilization.
- f. Invite Parties, Governments and other relevant organizations to submit case-studies and research on the role of performance bonds in forest concessions, in the conservation and sustainable use of forest biological diversity; and request the Secretariat to make these available.
- g. Parties, Governments and relevant stakeholders to develop mechanisms and processes to work toward good governance to promote conservation and sustainable use of forest biological diversity.
- h. Develop and apply environmental and socio-economic impact assessment methods as appropriate prior to land-conversion decisions.

Promote forest law enforcement and address related trade.

- a. Invite Parties, Governments and relevant organizations to provide information on a voluntary basis to enable a better comprehension of the effects of unsustainable harvesting, exploitation of other forest resources and associated trade, as well as on the underlying causes, on forest biological diversity. On the basis of dissemination of this information countries may decide to take relevant measures such as enforcement actions.
- b. Evaluate and reform, as required, legislation to include clear definition of illegal activities and to establish effective deterrents.
- c. Develop methods and build capacity for effective law enforcement.
- d. Develop codes of conduct for sustainable forest practices in logging companies and the wood-processing sector to improve biodiversity conservation.
- e. Encourage and support the development and implementation of tracking and chain-of-custody systems for forest products to seek to ensure that these products are legally harvested.
- f. Invite Governments and relevant organizations to develop and forward to the Secretariat case-studies and research on the impacts of unsustainable timber and non-timber harvesting and related trade.

GOAL 2 Address socio-economic failures and distortions that lead to decisions that result in loss of forest biological diversity

Objective 1

Mitigate the economic failures and distortions that lead to decisions that result in loss of forest biological diversity.

- a. Develop mechanisms to ensure that monetary and non-monetary costs and benefits of forest biodiversity management are equitably shared between stakeholders at all levels.
- b. Develop, test and disseminate methods for valuing forest biological diversity and other forest ecosystem goods and services and for incorporating these values into forest planning and management, including through stakeholder analysis and mechanisms for transferring costs and benefits.
- Incorporate forest biological diversity and other forest values into national accounting systems and seek to estimate such figures for subsistence economies.
- d. Elaborate and implement economic incentives promoting forest biological diversity conservation and sustainable use.
- e. Eliminate or reform perverse incentives, in particular subsidies that result in favouring unsustainable use or loss of forest biological diversity.
- f. Provide market and other incentives for the use of sustainable practices, develop alternative sustainable income generation programmes and facilitate self-sufficiency programmes of indigenous and local communities.
- g. Develop and disseminate analyses of the compatibility of current and predicted production and consumption patterns with respect to the limits of forest ecosystem functions and production.
- Seek to promote national laws and policies and international trade regulations are compatible with conservation and sustainable use of forest biological diversity.
- i. Increase knowledge on monetary and non-monetary cost-benefit accounting for forest biodiversity evaluation.

GOAL 3 Increase public education, participation, and awareness

Objective 1

Increase public support and understanding of the value of forest biological diversity and its goods and services at all levels.

- a. Increase broad-based awareness of the value of forest biological diversity through international, national and local public awareness campaigns.
- b. Promote consumer awareness about sustainably produced forest products.
- c. Increase awareness amongst all stakeholders of the potential contribution of traditional forest-related knowledge to conservation and sustainable use of forest biological diversity.
- d. Develop awareness of the impact of forest-related production and consumption patterns on the loss of forest biological diversity and the goods and services it provides.
- e. Increase awareness of the value of forest biological diversity amongst public authorities and decision makers through specific information and training actions.
- f. Implement effective measures to recognize, respect, protect and maintain traditional forest-related knowledge and values in forest-related laws and forest planning tools, in accordance with Article 8(j) and related provisions of the Convention on Biological Diversity.
- g. Develop awareness of the value of forest biological diversity among forestry workers, owners of forest land, logging contractors, and consulting firms.

PROGRAMME ELEMENT 3: KNOWLEDGE, ASSESSMENT AND MONITORING

GOAL 1 To characterize and to analyse from forest ecosystem to global scale and develop general classification of forests on various scales in order to improve the assessment of status and trends of forest biological diversity

Objective 1

Review and adopt a harmonized global to regional forest classification system, based on harmonized and accepted forest definitions and addressing key forest biological diversity elements.

Activities

- a. Review and adopt a minimum forest classification for forest types, compatible with remote sensing technologies, that includes broad indicators of biodiversity that can be taken into account in all international and regional forest-related programmes, plans and activities.
- b. Adapt frequency of forest resource inventory at regional and global scales, where resources permit, preferably at least to every ten years.
- c. Review and contribute (from the biodiversity point of view) to standard forest definitions in cooperation with the United Nations Forum on Forests and the Collaborative Partnership on Forests to be used in global and regional reporting to the scale of forest types.

Objective 2

Develop national forest classification systems and maps (using agreed international standards and protocols to enable regional and global synthesis).

- a. Review existing national forest ecosystem classification systems and maps.
- b. Develop and apply national forest ecosystem classification systems and maps that include key components of forest biological diversity to be used in assessment reports on forest types including socio-economic and cultural aspects.
- c. Use adapted technology, for example geographic information system, to develop a baseline for assessing levels of deforestation and impacts on biodiversity.

To develop, where appropriate, specific forest ecosystems surveys in priority areas for conservation and sustainable use of forest biodiversity.

Activities

a. To identify and prioritize relevant areas to carry out these surveys.

GOAL 2 Improve knowledge on and methods for the assessment of the status and trends of forest biological diversity, based on available information

Objective 1

Advance the development and implementation of international, regional and national criteria and indicators based on key regional, subregional and national measures within the framework of sustainable forest management.

Activities

- a. Advance the development and implementation of international, regional and national criteria and indicators based on key measures within the framework of sustainable forest management.
- b. Develop and select international, regional and national criteria and where appropriate quantifiable, indicators for forest biological diversity, taking into account, as appropriate, existing work and processes on criteria and indicators on sustainable forest management, as well as the knowledge held by indigenous and local communities. Such criteria and indicators should be used for assessment reporting at least 10-year intervals.

GOAL 3 Improve understanding of the role of forest biodiversity and ecosystem functioning

Objective 1

Conduct key research programmes on the role of forest biodiversity and ecosystem functioning.

- a. Develop and support focused research to improve understanding of the relationship between forest biological diversity and ecosystem functioning, taking into account forest ecosystem components, structure, functions and processes to improve predictive capability.
- b. Develop and support research to understand critical thresholds of forest biological diversity loss and change, paying particular attention to endemic and threatened species and habitats including forest canopies.

- c. Develop and apply forest ecosystem restoration techniques to address biodiversity loss at the ecosystem level.
- d. Develop and support research on impact of current forest management practices for forest biodiversity within forests and on adjacent land.

GOAL 4 Improve the infrastructure for data and information management for accurate assessment and monitoring of global forest biological diversity

Objective 1

Enhance and improve the technical capacity at the national level to monitor forest biological diversity, benefiting from the opportunities offered through the clearing-house mechanism, and to develop associated databases as required on a global scale.

Activities

a. Develop and implement a strategy and a plan of action and facilitate transfer of technology to provide infrastructure and training in developing countries, in order to monitor forest biological diversity and develop associated databases Biodiversity - the variety of plant, animal and micro-organisms on Earth and the ecosystems they form, is essential for human well-being. Through the Convention on Biological Diversity, 188 Parties have agreed to conserve and sustainably use biological diversity and ensure the equitable sharing of benefits arising from the use of genetic resources.

Programmes of work establish the vision and basic principles that guide the implementation of the Convention. The results of far-reaching decisions adopted by the Conference of the Parties, these Programmes of Work have been developed on the basis of wide expertise and stakeholder involvement.

By publishing the programmes of work under the Convention on Biological Diversity, these important tools are being made available to a wide audience including international and regional organizations, indigenous and local communities, and non-governmental and civil society organizations.

More information on the programmes of work may be obtained from the national focal points for the Convention or the Convention Secretariat.

Secretariat Convention on Biological Diversity 393 Saint-Jacques, Suite 300 Montreal, QC. H2Y 1N9 CANADA Tel.: +1 (514) 288-2220

> Fax: +1 (514) 288-6588 Email: secretariat@biodiv.org www.biodiv.org

This publication was printed with funding from the Government of Finland