

PEFC™ and FSC®

Promoting Sustainable Forest Management Globally

PEFC and FSC

Why forests matter

- Forest are home to 2 out of 3 living species
- 1.6 billion people (1 in 5) in the world rely on forest resources for their livelihoods
- 350 million of these people live directly around forests
- Sustainable forest management makes a difference.

PEFC and FSC

12-15 million hectares of forest are lost every year

Two key causes of deforestation:

- Conversion - wood fibre, palm & soy plus infrastructure
- Degradation - fires, illegal & unsustainable logging, fuel wood harvesting and climate change.

This results in:

- Reduced biodiversity
- Release of Greenhouse Gas emissions
- Disruption of water cycles
- Increased soil erosion & run off
- Impacts on local communities.

Certification offers a potential solution to safeguard forests
PEFC and FSC are the two global certification schemes.

PEFC and FSC

PEFC and FSC – two global sustainable forest management certification schemes

What are the similarities?
What are the differences?

PEFC and FSC

PEFC and FSC share the same objective - safeguarding the world's forests by certifying them to credible, independently verified standards of responsible forest management which means:

- conserving the natural habitats of plants and animals
- protecting old growth forests
- respecting the rights of forestry workers
- respecting the rights of local communities
- conserving the forest for future generations
- providing a market incentive for responsible forest management

More and more forest owners are opting for certification to demonstrate responsible forestry - they can choose either PEFC or FSC.

PEFC and FSC

Why two schemes?

Competition between the two global sustainable forest management schemes encourages **continuous improvement, ensures cost effectiveness**, delivers efficiency and prevents a monopoly forming.

The principle of free competition, provided by two competing global schemes, ensures that the interests of all stakeholders **(at local, national and global level)** are best protected.

PEFC and FSC

Origins

- PEFC was established in 1999 in Luxembourg by an alliance of **small and family forest owners** from France, Austria, Germany and Finland
- FSC was established in 1994 in Mexico by conservation organisations such as Greenpeace, Friends of the Earth and WWF and some UK retailers
- FSC's initial focus was on tropical forests and large areas of mainly state owned forest
- PEFC's focus was on European private forest lands/small forest management units. Its group certification model was designed to make certification more affordable.

Now both schemes are used by forests of all types around the world.

PEFC and FSC

Governance and Decision Making

PEFC- stakeholders are involved in standard setting(at both national and global level) and the endorsement of SFM national schemes. Decisions are taken by consensus. Stakeholders are drawn from the 9 groups identified in the United Nations [Agenda 21](#) on Sustainable Development and the PEFC International Board reflects this.

FSC decision making is conducted at their General Assembly which is held every three years. They operate a 3 chamber system where stakeholders are assigned to the **economic**, **social** or **environmental** chambers. Forest owners are assigned to the economic chamber.

PEFC and FSC

Standard Setting

Both PEFC and FSC take account of social, economic and environmental aspects in their standards. PEFC takes a **bottom up** approach while FSC's is more **top down**.

- PEFC's [Sustainability Benchmarks](#) are based on globally defined and accepted guidelines and criteria
- FSC's [Principles and Criteria](#) are set by FSC International at their General Assembly
- Independent certification bodies conduct audits for both schemes. In the case of PEFC, these certification bodies are accredited by the relevant national accreditation body e.g. [United Kingdom Accreditation Service](#) – UKAS. For FSC, certification bodies are accredited by [Accreditation Services International \(ASI\)](#) – a subsidiary company of FSC
- Accreditation – PEFC - national accreditation bodies are members of the [International Accreditation Forum \(IAF\)](#). ASI is a member of [ISEAL](#)

PEFC and FSC

Chain of Custody and Using the Labels

Both FSC and PEFC operate a Chain of Custody process that traces material through the supply chain from the forest to the end-use in a robust and transparent way

PEFC recognises two labels for use on certified products: the **Certified** and **Recycled** labels

In order to qualify to use either of the labels, at least **70%** of the material has to be **certified** or **recycled**

Certified companies receive access to PEFC's on-line logo generator and **do not need prior approval to use the PEFC label.**

PEFC and FSC

With only 11% of the world's forests certified to any scheme, companies trading in forest products can show their support sustainable for forest management by:

- Asking suppliers for certified products
- Checking if they are Chain of Custody certified
- Developing an inclusive forest products procurement policy which gives preference to certified and recycled products
- Asking certified suppliers to apply the PEFC/FSC label to provide customers with assurances of your responsible sourcing.

PEFC and FSC

I already specify one label – why do I need two?

- Such policies discriminate against a forest owner's legitimate choice and hinders the growth of sustainable forest management globally.
- The majority of the world's certified forests are certified to the PEFC standard – particularly the private and smallholder forests.
- Of the combined total of **498 million** hectares of certified forests – **69 million** are dual certified to both PEFC and FSC. Dual certification increases costs for the forest owner which will be passed on down the supply chain
- Policies which specify only one SFM scheme can result in additional carbon miles. This is bad for the environment and adds cost into the supply chain

Monopolies are bad for business, consumers and society

PEFC and FSC

Where can I find further information?

PROMOTING SUSTAINABLE FOREST
MANAGEMENT AROUND THE WORLD

PEFC & FSC

PEFC publishes a brochure explaining the differences and similarities between the PEFC™ and FSC® programmes. A PDF version can be downloaded from the PEFC UK website - www.pefc.co.uk/publications
To request a hard copy e-mail; info@pefc.co.uk

Visit www.pefc.org or www.fsc.org

