
Forest Stewardship Council®

All rights reserved FSC® International (FSC® F000100)

Synopsis of 1st consultation comments on
the procedure for National Risk Assessment
development

FSC-PRO-60-002 V 3-0 and FSC-PRO-60-002b V 1-0

Report 2014

 Forest Stewardship Council®

2 of 15

Synopsis of 1st consultation comments on the Controlled Wood Procedure:

FSC-PRO-60-002 V 3-0 The Development and Approval of Controlled Wood National Risk Assessments

FSC-PRO-60-002b (a) V 1-0 FSC National Risk Assessment Framework

Bonn, April 2014

Synopsis of the 1 st public consultation feedback on the procedure for National Risk
Assessment development:
· FSC-PRO-60-002 The Development and Approval of Cont rolled Wood National

Risk Assessments
· FSC-PRO-60-002b� FSC National Risk Assessment Framework (NRAF)

Consultation period
English version: 28th June – 15th September 2013
Spanish version: 15th July – 15th September 2013;

This document has been prepared in accordance with FSC-PRO-01-001 (V 3-0)2, and contains an
analysis of the range of Stakeholder groups who have submitted comments, as well as a summary of
the issues raised (in relation to the requirements) and a general response to the comments and an
indication as to how the issues raised were addressed.

Contents:

1. Range of stakeholder consultation participants
2. Comment analysis of FSC-PRO-60-002 The Developme nt and Approval of Controlled

Wood National Risk Assessments
3. Comment analysis of FSC-PRO-60-002b 1 FSC National Risk Assessment Framework

Abbreviations used:
NRA – National Risk Assessment
NRAF – National Risk Assessment Framework (FSC-PRO-60-002b1)
CM(s) – Control Measure(s)
NTFP – Non-timber forest products
NP - FSC Network Partner
MU – Management Unit
SU – Supply Unit
CH – Certificate Holder

Contact for comments: Joanna Nowakowska (j.nowakowska@fsc.org)

1 Please note that the code of the NRAF has been changed in the second draft to FSC-PRO-60-002a)
2 Please consult clause 5.12 of FSC-PRO-01-001 V 3-0.

 Forest Stewardship Council®

3 of 15

Synopsis of 1st consultation comments on the Controlled Wood Procedure:

FSC-PRO-60-002 V 3-0 The Development and Approval of Controlled Wood National Risk Assessments

FSC-PRO-60-002b (a) V 1-0 FSC National Risk Assessment Framework

1. Range of stakeholder consultation participants

In total 64 Stakeholders participated in the first consultation round on the revised FSC NRA Proce-
dure and NRAF Most participants commented on both documents, but some only provided comments
on the FSC National Risk Assessment Framework (NRAF). This report neither includes an analysis of
the comments that were not related to the new requirements, nor comments on issues that were al-
ready explained in the consulted documents. These are included in the detailed compiled comments
sheet analysis, which is shared with participants and published along with this document.
Among participating Stakeholders, the following groups were represented
· 10 Network Partners
· 4 CBs
· 34 Economic Stakeholders (including 29 Certificate Holders)
· 16 Environmental organisations

Please note that numbers are for illustrative purposes, as some international Organizations provided
feedback at the national level (e.g. Greenpeace) and others provided feedback globally (e.g. WWF).

2. Comment analysis of FSC-PRO-60-002 The Developme nt and Approval of Controlled
Wood National Risk Assessments

General comments

Several comments referred both to the procedure and NRAF, such as the limited and potentially insuf-
ficient capacity of entities developing NRAs, requirements that were deemed to be overly demanding,
and the suggestion of the development of a mechanism to ensure comparability of different NRAs.
NRAs will be developed according to the same process requirements but must take into account na-
tional conditions, thus there is a limited possibility to compare the results. However, introduced re-
quirements set the baseline for all future NRAs and a frame to ensure their consistency.

Stakeholders also requested procedural requirements for determining a deadline for NRA develop-
ment. Due to differences in national conditions, timelines for NRA development require and individual
approach. Proposed requirements include a safeguard for enforcing agreed timelines, such as an
intervention mechanism.

Geographical scope of National Risk Assessments

The first stakeholder consultation note of the revised procedure generated a large number of com-
ments from respondents, with a range of views on the appropriate geographic scope for a NRA.
There was also some confusion regarding this point, highlighting a need for clarification: The discus-
sion on the geographical scope of the risk assessment is to determine procedural requirements for
the total mandatory area to be assessed by the NRA. It is not about the spatial level at which risk is
determined for different CW categories – this will be determined within the NRA process itself.

Environmental stakeholders predominantly expressed a lack of support for the possibility of multi-
country NRAs, mainly due to a lack of belief that all conditions within the countries would have the

 Forest Stewardship Council®

4 of 15

Synopsis of 1st consultation comments on the Controlled Wood Procedure:

FSC-PRO-60-002 V 3-0 The Development and Approval of Controlled Wood National Risk Assessments

FSC-PRO-60-002b (a) V 1-0 FSC National Risk Assessment Framework

level of similarity required for the NRA procedure to be properly carried out, which would be too com-
plex. Economic stakeholders generally believed that NRAs should be developed for a whole country.
There was the view that no area within a country-based NRA should remain unassessed for risk, but
separately it was also stated that NRA development should consider market realities and focus on
where material is actually sourced within a country.

Other views were split on whether NRAs could be completed for an area within a country, solely at the
national level, or involving multiple countries. Some believed NRAs should be developed only at the
national level, and others were more flexible, for example that a sub-country NRA could be carried out
in order to minimize efforts in assessing the risk of areas where no CW is sourced. If multi-country
NRAs were allowed, representation from all countries would be needed, as would a procedure for
how the cooperation between countries would function.

Currently, the revised requirements leave the geographic scope of the NRA open to be interpreted
and implemented by those responsible for its development. The draft states that the risk assessment
process and the content of the NRA shall follow the requirements specified in FSC-PRO-60-002a
FSC National Risk Assessment Framework. The draft requirements of FSC-PRO-60-002a state that
the NRA shall specify the geographical scope of the assessment, which can be a country, part of a
country, or number of countries. It must be clarified that the development of shared NRAs means that
the NRA is developed for both countries (full assessment is made for both countries) at the same time
and by the same group and not that the NRA is developed for one country and used by another one.

Working bodies and entity responsible for NRA devel opment

Several environmental Stakeholders strongly disagreed with the proposal to allow NRAs to be devel-
oped by working groups other than those appointed by NPs. Other Stakeholders (including some
environmental) generally supported the idea of involving independent groups, and within these some
also mentioned that SDG development should be a priority.

According to the proposed requirements, the establishment of an independent NRA working group is
based on qualification of NRA-WG members and its chamber-balanced composition, independently
from NP presence. The draft requires NRA working groups to meet the qualifications of Standard
Development Groups (the highest in the FSC system). It is assumed that the NRA may stimulate na-
tional standard development. Concerning Working Group acceptance by key stakeholders, the condi-
tion has been removed based on the introduction of objective NRA-WG qualifications. The NRA-WG
will have to be presented in the proposal for NRA development, and this will be evaluated by FSC.

Mixed views on which entity may be responsible for NRA development where no NP exists were ex-
pressed in comments from environmental and economic stakeholders. Some were strongly against
any other entity than the NP having responsibility for developing an NRA, with some concerns about
the level of capacity in the country if there is no SDG. In these cases it was stated that that wood
sourced from countries without a NP (to develop a NRA) must be certified or verified according to the
appropriate standards. It was further stated that if a NP does not exist, creating one should be the
priority for FSC, as opposed to another group to develop a NRA. Contrarily there was also strong
support for the development of a NRA-WG where no NP exists, to improve coverage of NRAs, and
due to the slow process of NPs being set up in some countries. It was also expressed, that the de-
velopment of a SDG would be a priority, however. Economic stakeholders were supportive of NRAs

 Forest Stewardship Council®

5 of 15

Synopsis of 1st consultation comments on the Controlled Wood Procedure:

FSC-PRO-60-002 V 3-0 The Development and Approval of Controlled Wood National Risk Assessments

FSC-PRO-60-002b (a) V 1-0 FSC National Risk Assessment Framework

being developed where no NP exists, but the importance of control and approval by FSC was
stressed.

Revised proposed requirements state that the body responsible for NRA development shall be a NP,
RO or FSC IC. As the first step of NRA development, this body shall establish a NRA-WG and its
Coordinator and the NRA-WG shall conform to the requirements of FSC-STD-60-006, which im-
portantly for stakeholder concerns in this consultation, includes a requirement for a balance of cham-
bers of members of the group.

Revision schedule

Comments were received regarding the frequency of NRA reviews and whether a review can take
place at any other time. Some Stakeholders expressed a need for allowing amendments to a NRA
out of the regular revision schedule (without chamber balanced processes), e.g. in instances when
new data/ information are made available. Such comments put forth the view that a 3 year period
between reviews was too short, and that there should also be flexibility for the NRA-WG to review and
update the NRA as needed. According to current (2nd) draft requirements the main review interval is
now 5 years, but it is also explicitly stated that reviews should be undertaken when needed. This can
happen via technical amendment (if there is no change in risk designation or risk mitigation
measures) or according to the urgent review mode (when changes influence risk designation or risk
mitigation measures).

Approved and published NRAs will be immediately effective and risk specification may be directly
applied by the Organizations.

National level decision making

A number of stakeholders expressed the need for clarification regarding the process of approvals for
NRAs and others required clarification of who/what constitutes the national decision body. There
were also concerns about what should happen should NRA approval be continually blocked.

Responsibility for national approval lies with the body responsible for NRA development. The current
requirements of the Procedure assume that this body will be primarily the national Board of Directors
of the country concerned, but for cases where the NP is not involved in NRA development, the FSC
Regional Director submitting the proposal for NRA development, or the authorized, chamber-balanced
NRA-WG will assume this role. The final draft shall be approved at the national level prior to being
submitted to FSC for final decision making. The decision shall be based on whether the requirements
outlined in this Procedure have been satisfied.

Relating to situations when there is no progress in NRA development, an intervention mechanism has
been included, allowing FSC to take over the responsibility for the development of a NRA should the
original responsible body be unable to complete development for any reason.

National indicators

Opinions were polarized concerning the development of additional national indicators, as raised in the
1st draft. This aspect has been moved from the main Procedure to its addendum, the National Risk

 Forest Stewardship Council®

6 of 15

Synopsis of 1st consultation comments on the Controlled Wood Procedure:

FSC-PRO-60-002 V 3-0 The Development and Approval of Controlled Wood National Risk Assessments

FSC-PRO-60-002b (a) V 1-0 FSC National Risk Assessment Framework

Assessment Framework. For some countries the proposed set of indicators to be assessed may not
be sufficient (e.g. in countries with a high level of radioactive contamination), thus the possibility to
address specific issues by adding national indicators is included in the 2nd draft.

Stakeholder consultation – groups and methods

Stakeholders provided a number of requests for groups of stakeholders to be included in the consul-
tation process of future NRAs. The procedure states that the list of stakeholders is not closed, howev-
er some of the Stakeholder proposals may be considered (CoC Certificate Holders, wood suppliers
and loggers, landowners).

Economic stakeholders requested that wording (Clause 7.1, 1st draft) relating to marginalized groups
be changed as it was interpreted to be too broad to define and assess, and potentially unachievable.
Another issue was that stakeholder workshops should be made mandatory, rather than simply sug-
gested to be considered as a tool for engaging stakeholders. Relating to stakeholder acceptance of
the composition of chamber-balanced NRA-WGs, environmental and economic stakeholders ex-
pressed the desire that these stakeholders also be chamber-balanced to avoid dominance by stake-
holders from one particular chamber.

In response to the above concerns, wording has been changed in the revised procedure, and work-
shops shall remain suggested as a stakeholder consultation method, and not made mandatory, in
order to allow the most appropriate methods for each NRAs circumstances. It has been deemed that
in some situations a workshop may not be a sufficient means of consultation.

Complaints and disputes

Comments were received about who shall address and treat complaints about NRA development,
and the procedures for this. The revised draft states that NRAs shall describe a process for handling
complaints or disputes regarding their development, and that this should aim to do so at the lowest
level possible. The current requirements state the mechanism shall be based on FSC-PRO-01-009
Processing formal Complaints in the FSC Certification Scheme, and outlines minimum requirements
to be included.

3. Comments analysis of FSC-PRO-60-002b FSC Nationa l Risk Assessment Framework

General comments

While in general the proposed requirements were strongly supported by environmental Stakeholders,
economic Stakeholders largely objected to the level of rigor and complexity of the proposed frame-
work, arguing that its application will not be feasible and would generate significant costs for Organi-
zations. Some economic Stakeholders also raised the concern that the composition of the CW Tech-
nical Committee is too narrow and representatives of Stakeholders from North America (the leading
region in terms of CW usage) should be involved. Separate comments suggested that the process of
CW revision should be re-designed, others that the period of consultation is too short.

 Forest Stewardship Council®

7 of 15

Synopsis of 1st consultation comments on the Controlled Wood Procedure:

FSC-PRO-60-002 V 3-0 The Development and Approval of Controlled Wood National Risk Assessments

FSC-PRO-60-002b (a) V 1-0 FSC National Risk Assessment Framework

FSC supports the idea of wide Stakeholder engagement in the CW process and welcomes feedback
at any stage of the development of documents. However FSC has no possibility to ensure that Stake-
holders provide feedback as this is done on a voluntarily basis. In the US, the consultation on the
NRA development was well-communicated with strong support from FSC US. The composition of the
CW Technical Committee was chosen by the Board of Directors and can only be changed by the
Board. One technical expert member of the Committee provides thorough input on the US perspec-
tive.

Some Stakeholders raised concerns about a possible phase out of Controlled Wood. There is no
such discussion ongoing at current stage and Controlled Wood system is being evaluated in order to
develop CW strategy (link).

Feedback from the FSC Network (1 representative) suggested that FSC is ‘not in the business of
assessing performance (e.g. is there any threat from logging for any HCVs?; is FPIC being success-
fully pursued in forest operations? etc.)’. It needs to be stressed that FSC is responsible for assessing
the performance of forest management activities in a given country as a safeguard to avoid unac-
ceptable sources in FSC products and as per Membership motion 51.

Economic Stakeholders operating in U.S raised concerns that the new CW system may also violate
U.S. antitrust laws. As proposed, the new system takes standards and processes that certain land-
owners accept voluntarily to obtain FSC certification of their own forests, and imposes them on all
forest landowners, including those who object to or may not even be aware of the CW standards.
NRA serves as the source of risk determination and shall be applied by CoC-certified Organization
and NOT by the forest managers (if an Organizations owns/manages forest it shall be independently
certified according to the FSC-STD-30-010). It is the responsibility of the CoC certified Organization to
prove that supplied material does not originate from unacceptable sources and not the responsibility
of its supplier.

Structure and wording of the document

Stakeholder raised concerns about the complexity of the document and requested its simplification
(including edits, graphics and overall consistency of the document). The proposed draft includes a
number of changes in terms of document structure, aiming at its simplification.

Risk categorization

Most of the Stakeholders support the use of ‘low’ and ‘specified’ risk categories. Several comments
suggested different approaches, such as the inclusion of a ‘high risk’ category and the need to keep
the ‘unspecified’ risk category. The term ‘high’ risk is used elsewhere in the FSC system (not CW)
thus using this term for all areas that cannot be classified as ‘low’ risk would be confusing. The re-
vised system aims to use risk specification as a base for the implementation of the most appropriate
and feasible risk mitigation measures (control measures), thus the ‘unspecified risk’ category does not
reflect the intent of the revision. The cases where detailed specification of the risk will not be possible
will require more robust Control Measures to be established.

Scale of the assessment (general)

 Forest Stewardship Council®

8 of 15

Synopsis of 1st consultation comments on the Controlled Wood Procedure:

FSC-PRO-60-002 V 3-0 The Development and Approval of Controlled Wood National Risk Assessments

FSC-PRO-60-002b (a) V 1-0 FSC National Risk Assessment Framework

Economic and environmental Stakeholders opinions about the scale of the assessment differ, espe-
cially in the case of HCVs and FPIC issues. Stakeholders supported the application of functional
scale, however some comments indicate that this possibility was not clearly understood by all Stake-
holders. The revised draft further clarifies that the scale must allow for homogenous risk determination
considering national/regional conditions.

Risk assessment process

The comments on the risk assessment process of Controlled Wood categories were related to
thresholds, sources of information and data used in the risk assessment.

Feedback indicated that thresholds should be clarified and adjusted between the controlled Wood
Categories. A suggestion was made to allow NPs develop nationally specific thresholds, including
guidance provided by the chamber balanced controlled wood working group, but not necessarily in-
cluding broad Stakeholder consultation. Thresholds determined at the international level serve as
safeguards for proper implementation of the requirements and consistency of risk assessments
worldwide. Stakeholder consultation is fundamental for FSC’s overall transparency and adequacy of
the requirements.

While in general economic Stakeholders strongly supported the application of a regional level as-
sessment and expressed concerns about data availability for low risk confirmation and detailed risk
specification (including determination of Control Measures), environmental Stakeholders requested
that the requirements stress that NRAs must use the best available, most recent and most relevant
data regardless of the examples given in the guidance. The current system already requires that
where low risk cannot be confirmed due to poor quality of data, Annex 3 of FSC-STD-40-005 shall be
implemented. Availability and quality of the data in the new system shall be assessed by the NRA
process and only used when sufficient. When risk cannot be mitigated, sourcing should be restricted
to FSC-certified areas. The same applies when insufficient information exists and risk specification is
not possible.

With respect to the adequacy of sources of information provided in the NRAF, the document specifies
that indicated sources of information are not comprehensive and require verification according to na-
tional conditions. Additionally, national/regional sources should also be used. Stakeholders are en-
couraged to support the national NRA process by sharing the best sources of information for the
country specific conditions.

A number of stakeholders suggested that the NRA process should mainly focus on low risk determi-
nation. Some commented that this determination should be based on the use of the Global Forest
Registry information as the source of information. This approach does not fully reflect the intent of the
revised system, which apart from identifying low risk areas aims to provide risk specification for other
areas. Adequate risk specification provides a base for establishing robust and feasible Control
Measures, aiming to improve the performance of risk mitigation. The GFR currently contains risk as-
sessment results based on the current requirements and is being revised according to new risk cate-
gories.

 Forest Stewardship Council®

9 of 15

Synopsis of 1st consultation comments on the Controlled Wood Procedure:

FSC-PRO-60-002 V 3-0 The Development and Approval of Controlled Wood National Risk Assessments

FSC-PRO-60-002b (a) V 1-0 FSC National Risk Assessment Framework

Low risk has been interpreted by some Stakeholders as ‘no risk’ for sourcing unacceptable material
(among others, reference to CW Category 3 was made and concerns about requirements for ‘no
threat’ to HCV were raised, without consideration of the interpretation of ‘threat’ provided in the doc-
ument). The thresholds determine the level of risk that is acceptable for each category. They do not
require total risk elimination. Additional clarification on the level of risk acceptable for ‘low risk’ desig-
nation has been included in the ‘low risk’ definition and is based on the outcomes of continuous pro-
cess of the alignment of FSC system with the requirements of the EUTR.

Control Measures

In general Stakeholders support the CM concept, however concerns were raised in relation to the
body responsible for their development, as well as their efficiency in risk mitigation. Economic stake-
holders and one global environmental organization suggested that Control Measures should be de-
veloped by Organizations instead of being made mandatory in the NRA, which should only include
recommended CMs. Economic Stakeholders requested that NRAF should require that CMs are prac-
tical and cost effective. A suggestion was made to reduce the number of examples of CMs in the
NRAF, as the current number might be difficult to be implemented by the Organization and it will be
difficult for NOs to monitor their implementation by certified Organizations. It was argued that the cur-
rent (non-revised) range of CMs will serve as a way to source unacceptable material. There was also
a request to allow CM development for different users (e. g. different Certificate Holder types).

Efficiency of CMs is necessary for the effectiveness of the new CW system concept. Organizations
applying for CW certification according to FSC-STD-40-005 will have to assess the efficiency of CMs
in risk mitigation before accepting material as CW. Proven risk mitigation is needed before material
can be considered as CW.

Requirements proposed in the 2nd drafts differs from the one consulted to take into account comments
received both on NRAF and standard FSC-STD-40-005. Given a great variability in an Organization’s
operations at the local scale, as well as the regional level of the risk assessment in NRAs, it has been
proposed that the Organization is mainly responsible for establishing CMs. This proposed solution is
based on the assumption that CMs established by the NRA may not be relevant for many operations
and may not ensure effective risk mitigation. Thus, requirements for the Organization to develop and
implement CMs have been proposed in the 2nd draft of the standard FSC-STD-40-005 and not FSC-
PRO-60-002a, including the possibility to develop alternative CMs to those proposed in the NRA. A
guidance section on the formulation of CMs has been added, as well as requirements for stakeholder
consultation and field verification for cases where these are established as CMs. To ensure that any
risk will be efficiently mitigated, minimum outcomes of CMs are required for some risk types. These
are determined in FSC-PRO-60-002a and repeated in Annex C of the revised standard FSC-STD-40-
005. Additionally, engagement of independent experts in the development of CMs is required for risks
related to HCVs and traditional rights.

Stakeholder consultation and expert engagement

The purpose and expected outcome of consultations required in the NRAF (during the NRA develop-
ment process, and as a Control Measure) were broadly commented on and challenged. Economic
Stakeholders raised concerns about the possibility for a single entity to block a NRA process and
questioned the need to conduct stakeholder consultation as a Control Measure, whilst environmental
Stakeholders are concerned that input from Stakeholders will not be considered when implementing

 Forest Stewardship Council®

10 of 15

Synopsis of 1st consultation comments on the Controlled Wood Procedure:

FSC-PRO-60-002 V 3-0 The Development and Approval of Controlled Wood National Risk Assessments

FSC-PRO-60-002b (a) V 1-0 FSC National Risk Assessment Framework

requirements. The feedback received indicates support from environmental Stakeholders for requiring
experts to be accepted by Stakeholders. At the same time different Stakeholders requested clarifica-
tion of the expert approval process.

The proposed documentation requires the NRA development to be led by entities with expert
knowledge on related issues at the national level, and the ability to properly analyze stakeholder
feedback. Additionally, Stakeholder consultation on the NRA process and feedback analysis need to
be documented and published. However, comments indicate the need for clarification of consultation
requirements.

In the proposed 2nd draft, additional regulations regarding stakeholder consultation and expert en-
gagement were made. The minimum requirements for stakeholder consultation in cases where it is
established in/as a CM are dealt with in FSC-STD-40-005. These are based on an Advice note con-
sulted by FSC in 2013. In terms of expert engagement, objective qualifications for experts involved in
risk assessment and/or the establishment of Control Measures were formulated and are annexed in
both documents (FSC-PRO-60-002a and FSC-STD-40-005).

Please note that the revised standard FSC-STD-40-005 requires stakeholder consultation to be con-
ducted by the Organization only in cases where stakeholder consultation is established in a Control
Measure. To ensure transparency of the certification process and broad stakeholder involvement, a
third party stakeholder consultation will be conducted by the certification body. Requirements for this
consultation will be aligned with ones proposed in the second draft of FSC-STD-40-005.

Alignment between National Risk Assessments and Nat ional Standards

Stakeholders commented on the relationship between the requirements of the NRA and National
Standards. It was pointed out that NRAs and FSC National Standards shall have the same require-
ments where relevant and that there should be a clear explanation of any differences that exist. It was
stated that the NRA process should use the national standard as a starting point and then identify CW
indicators, rather than starting from an international perspective. The consulted NRAF allows the use
of indicators of National Standards and it was requested that anything that is relevant from these oth-
er standards or IGIs should be incorporated directly into NRAs.

During NRA development, working groups can use outcomes of National Standard development pro-
cesses to support the NRA process and vice versa. There is no restriction regarding the use of out-
comes from National Standard development processes in the NRA process. However the NRA and
the National Standard are not the same. The NRA serves to conduct a risk assessment of sourcing
from unacceptable sources according to the 5 CW categories, whilst the national standard specifies
P&C requirements at the MU level. Mandatory alignment between these 2 national sets of require-
ments cannot be prescribed, as both serve different purposes within the FSC system and NRA devel-
opment is neither a part of certification nor is the scope of the assessment equal to FM certification.

Users of NRAs

Several stakeholders suggested that NRA outcomes will be difficult to be implemented by forest man-
agers, especially in regions where smallholder ownership prevails. The NRA is the source of risk de-
termination and will be applied by CoC-certified Organization and NOT by the forest managers. If

 Forest Stewardship Council®

11 of 15

Synopsis of 1st consultation comments on the Controlled Wood Procedure:

FSC-PRO-60-002 V 3-0 The Development and Approval of Controlled Wood National Risk Assessments

FSC-PRO-60-002b (a) V 1-0 FSC National Risk Assessment Framework

Organizations own/manage forest it shall be independently certified according to the FSC-STD-30-
010. It is the responsibility of the CoC-certified Organization to prove that supplied material does not
originate from unacceptable sources and not the responsibility of its supplier.

Controlled Wood Category 1 (Illegally harvested woo d)

A number of comments questioned whether Category 1 should focus only on existing laws and not
deal with a lack of particular laws in the country as causing a substantial risk of sourcing unacceptable
material. It was perceived that countries with a strong rule of law may be “punished”, while countries
with weaker legal systems may easily pass any requirements by default, due to the consulted draft
procedure stating that areas with no applicable legislation would be assessed as low risk. Stakehold-
ers stated that low risk should not be designated in cases where the legal system is completely lack-
ing in the required legislation.

The issue of how to treat areas without relevant laws/regulations for a given indicator is an important
one. Given that Category 1 focuses on existing legislation, material can’t be assessed as illegal if
legislation is non-existent. The approach taken for legality is aligned with EUTR requirements and
consistently applied within the FSC system.

Indicators under Category 1 are already used in the FSC system for legality assessment. The same
indicators are required in the P&C (FSC-DIR-20-007) and CW standards (FSC-DIR-40-005-19, ADV-
30-010-01) and serve as subcategories of the laws for overall legality assessment. The scope of as-
sessment (law categories and indicators) was seen as overly excessive by some economic Stake-
holders and NPs. Some stated that the requirements, particularly at a national scale are extremely
complex and to prove that all indicators are met/satisfied would be extremely difficult or impossible in
some contexts.

Some Stakeholders interpreted legality requirements as requiring full compliance with legality legisla-
tion to the level of absolute certainty, however the NRAF does not require such compliance. Category
1 assessment requires assessment of law enforcement at the national level (subnational level shall
be applied when relevant) and the proposed set of thresholds for risk assessment clarifies the level of
compliance required.

Reference to Management Unit3 level included in Table 1 was challenged as causing doubts about
the scale of the assessment. References to MU among law categories do not automatically require
legality assessment at the MU level but requires assessment of legality of forest management. Word-
ing used will be reviewed to provide clarity. In terms of exemplary CMs/verifiers, they are to be im-
plemented by certified Organizations. Whenever CMS or verifiers are determined at the MU level by
the entity developing NRA, they need to be applied at this level for risk mitigation.

3Please note that in the 2nd draft term Supply Unit is proposed instead of Management Unit to reflect CW scope.

 Forest Stewardship Council®

12 of 15

Synopsis of 1st consultation comments on the Controlled Wood Procedure:

FSC-PRO-60-002 V 3-0 The Development and Approval of Controlled Wood National Risk Assessments

FSC-PRO-60-002b (a) V 1-0 FSC National Risk Assessment Framework

Concerning the proposed options for presenting thresholds, the majority of Stakeholders preferred
option 2 or a combination of options 1 and 2. The need for simplicity was highlighted as an issue and
the new requirements utilize a simplified version of the wording proposed in option 2. The revised
Table 1 is intended to clearly provide guidance for determining thresholds and risk levels for each
indicator.

Updated requirements clarify how the risk assessment shall be conducted in cases where applicable
legislation contradicts FSC requirements. Such cases are to be considered on a case by case basis.

Controlled Wood Category 2 (Wood harvested in viola tion of traditional and human rights)

Regarding traditional rights, a group of mainly economic Stakeholders provided country-specific feed-
back indicating a limited possibility for implementing FPIC requirements in Canada. Among others it
was suggested to reduce the number of requirements proposed in Category 2. It was interpreted that
FPIC requires the assessment of each MU with the need to perform an audit judgment, indicating a
need for clarifying the proposed framework. NRA working groups are not required to perform auditing
activities, and the NRAF is an international document and thus cannot have too much focus on Cana-
dian conditions, while still respecting the high priority of Canada in terms of sourcing CW.

The scale of assessment required in the 2nd draft is determined based on the presence of Indige-
nous/Traditional Peoples and should allow the differentiation of areas with homogenous risk. If within
a given area there is a similar situation regarding FPIC implementation, it is not required to conduct
an assessment at MU level. Based on stakeholder feedback, in the 2nd draft FPIC is not considered
as a threshold for low risk designation. However in all cases where specified risk is concluded, FPIC
is required to be established in CM as a mandatory CM outcome.

Based on feedback received and inconsistent references to local communities in the assessment, the
2nd draft does not include an assessment for local communities.

Concerning the USA, the restrictions to implement ILO requirements were reported with a suggestion
to only require conformance with the goals and principles of ILO conventions instead of ILO details in
the NRA. The NRAF thresholds used in the framework do not require direct implementation of ILO
conventions but the key provisions as specified in ILO. The NRA shall assess if/how ILO key require-
ments are implemented in the country under consideration (ratification itself isn’t required).

The examples of Control Measures proposed under Category 2 was challenged as being too detailed
and not feasible to apply at the regional level (NP). Examples were reviewed and moved into the
standard FSC-STD-40-005, along with other examples of CMs.

It was suggested that existing national or regional laws, regulations, and customary rights take prece-
dence over any requirements related to ILO Principles, and that the language should be modified so
that FPIC requirements are not applicable in countries where credible legal frameworks and due ne-
gotiation or legal litigation processes are in place. FSC assesses the responsible forest management
and not only the law enforcement. The possibility to obtain FSC certification when laws are contradic-
tory to FSC’s requirements requires consideration on a case by case basis. It is an essential social
component of the FSC system that ILO principles are implemented irrespective of existing law.

 Forest Stewardship Council®

13 of 15

Synopsis of 1st consultation comments on the Controlled Wood Procedure:

FSC-PRO-60-002 V 3-0 The Development and Approval of Controlled Wood National Risk Assessments

FSC-PRO-60-002b (a) V 1-0 FSC National Risk Assessment Framework

Controlled Wood Category 3 (Wood from forests in wh ich high conservation values are threat-
ened by management activities)

In general economic Stakeholders found the HCV approach too complex and not workable, going
beyond the CW scope, whilst environmental Stakeholders predominantly supported the proposed
framework. NPs are mainly concerned about the complexity of the new system and their capacity to
develop NRAs. One economic Stakeholder suggested that the NRA must undertake HCV assess-
ments in partnership with FSC certified companies.

Some Stakeholders interpreted ‘low’ risk as ‘no’ risk for HCV requirements based on the ‘no threat’
statement used in the HCV indicators. Relevant comments suggest that the interpretation of ‘threat’
given in the document was not taken into account when providing feedback. The 2nd draft provides
clarification on threats, as well as threats to be considered in risk assessment process are deter-
mined.

Definitions of HCVs were criticized as too elaborate in comparison with the current Controlled Wood
system (economic Stakeholders) or conversely, not comprehensive enough (environmental Stake-
holders). The need for defining intact forest was pointed out. There is no difference in the definition of
HCVs between P&C and the current CW system (please consult FSC-DIR-40-005-13). Although re-
quirements for HCVs are strengthened in the proposed framework, the objectives of both systems
remain different.

It was suggested that in the case of threatened and rare species (3.4.on p. 34, 1st draft) the risk anal-
yses should be based on how laws and guidance are implemented in practice at national level.

FSC assesses the responsible forest management and not only the law enforcement. The environ-
mental component of the FSC system requires implementation of HCV requirements independently of
existing law.

Sources of information were discussed and Stakeholders mentioned e.g. the insufficiency of Global
200 identification for HCV assessment, and the need to include other information (such as databases,
maps, and experts). Sources of information were also discussed in terms of ensuring the equity of risk
assessment outcomes. The indicated sources of information are provided as general which shall be
verified according to national conditions. For each country/region, specific sources should be applied.

Environmental Stakeholders commented on the ‘significance’ of the HCV threshold (Footnote 16),
requiring clarification to also recognize that significance may be assigned by FSC National Standards,
etc. Stakeholders pointed out that footnote 16 also fails to recognize that occurrences of rare, threat-
ened, or endangered species are by definition ‘significant’ relative to other species, given their sensi-
tivity, and thus the proper point of comparison for ‘significance’ is nott with other occurrences of rare,
threatened, or endangered species. Economic Stakeholders requested a national scale application
when assessing significance (excluding sub-national level). The definition of significance is based on

 Forest Stewardship Council®

14 of 15

Synopsis of 1st consultation comments on the Controlled Wood Procedure:

FSC-PRO-60-002 V 3-0 The Development and Approval of Controlled Wood National Risk Assessments

FSC-PRO-60-002b (a) V 1-0 FSC National Risk Assessment Framework

Common guidance for the identification of High Conservation Values 4 referenced in the International
Generic Indicators.

Environmental Stakeholders pointed out that it is highly incorrect to imply that old growth/primary for-
est ecosystems are not threatened if they exist at levels > 10% of historic prevalence. Species and
communities that depend on such forests are likely to be jeopardized long before this extremely low
(10%) threshold is reached. A more appropriate threshold is probably in the order of 50%. The
thresholds for HCV assessment were revised and the mentioned percentage-based threshold is not
included in the 2nd draft of the NRAF. Other comments from environmental Stakeholders were fo-
cused on Control Measures that included requirements with statements using such as ‘may’ and ‘can’,
stating that such requirements need to be reworded to ensure that HCV protection is actually occur-
ring, not just that it is possible.

Consultation as a Control Measure was questioned by different groups of Stakeholders. On one hand
it was raised that consultation would help determine whether risk exists in the first place during the
NRA development process. On the other, it was pointed out that ‘where risk has been shown to exist,
it makes no sense to then say that consultation can be used to show that risk does not exist’. Eco-
nomic Stakeholders expressed the concern that Stakeholder consultation opens the possibility for a
single Stakeholder to halt the relevant process. Stakeholders mentioned the need for clarification of
what ‘reputable NGO’ means (Footnote 16). One comment suggested that they should be approved
by National Initiatives for their credibility and scientific knowledge. Other Stakeholders recognize that
there is no need for such engagement as NGO input in general can and should be captured through a
balanced multi-Stakeholder process of NRA development.

Please consult the sections above for how stakeholder consultation and expertise required in the risk
assessment process are addressed in the 2nd draft. In terms of HCVs categories 5 and 6, some of the
concerns related to FPIC implementation were repeated (compare Cat. 2 section above).

Controlled Wood Category 4 (Wood from forests being converted to plantations and non-
forest use)

Most comments received regarding CW Category 4 were technical in nature and focused on the suffi-
ciency and applicability of proposed thresholds:

· Economic Stakeholders support only the regional assessment of conversion and usage of

FAO data. Environmental stakeholders support proposed requirements.
· Comments pointed out that economic drivers to convert forests to plantations or non-forest

use are almost always present. One suggestion was made that the indicator should be relat-
ed to official/governmental drivers for conversion.

· Environmental Stakeholders requested to include an assessment of forest structure conver-
sion (forest values) based on the approach presented in the US national standard.

4 Brown E., Dudley N.,Lindhe A., Muhtaman D. R., Steward C., Synnott T. (eds.). 2013. Common guidance for
the identification of High Conservation Values. HCV Resource Network.

 Forest Stewardship Council®

15 of 15

Synopsis of 1st consultation comments on the Controlled Wood Procedure:

FSC-PRO-60-002 V 3-0 The Development and Approval of Controlled Wood National Risk Assessments

FSC-PRO-60-002b (a) V 1-0 FSC National Risk Assessment Framework

· Requirement for conformance with both indicators as the condition for low risk determination
was discussed.

· Stakeholder feedback indicates a strong need for providing a clear conversion definition.

There were comments that suggested that the risk of conversion should not be assessed based sole-
ly on a legality assessment. It was felt that the draft requirements and its reliance on legal indicators
were focused more on the likelihood of conversion occurring, rather than the actual occurrence of
conversion. There were also opinions that forest cover and net loss rate should be maintained as
thresholds for the risk assessment.

The threshold proposed for conversion was discussed and challenged by Stakeholders in terms of
their effectiveness to prevent conversion and practical application. Comments from economic Stake-
holder suggested that risk of conversion should be assessed at the scope of a company’s activities
and risk that fiber procurement could contribute to it. Requirements for CW are to avoid unacceptable
material entering the supply chain, thus the need exists to consider forest management activities in
the area under assessment and not only activities of CoC–certified Organizations.

Economic Stakeholders also pointed out that exceptions for acceptable and “inevitable” conversion
should be allowed, such as conversion including (but not be limited to) permanent roads and other
public infrastructure and development, and situations where it is ecological appropriate (e.g. restora-
tion of grass-lands). In the former case, it was argued that fiber procurement is not the driver of the
conversion, and utilization of the cleared forest material enables its efficient use. Social arguments
were also provided for justifying such exceptions (local communities’ development).

In order to simplify the requirements, in the 2nd draft only one indicator for conversion assessment is
proposed, which captures the aspects of former indicators in the guidance/thresholds sections. The
scope of conversion from the current CW scope has been kept, including the application of the con-
version definition used in the FSC system and a focus on large scale conversion (national level is
indicated as default scale of the risk assessment). The legality assessment is proposed as one of the
low risk thresholds.

Controlled Wood Category 5 (Wood from forests in wh ich genetically modified trees are plant-
ed)

Stakeholders strongly support the lack of acceptance for GMO use in the FSC system. Several
Stakeholders commented on GMO indicators and some of them see inconsistency in the current set.
In the 2nd draft only one indicator is proposed (absence of commercial use of GMO) in order to clarify
and simply the requirements.

