

The Forests Dialogue

Dialogue on Intensively Managed Planted Forests in Indonesia

7 March 2006
Aryaduta Hotel
Pekanbaru, Indonesia

Welcome

Meeting Co-Chairs and Moderators

- Mubariq Ahmad – *WWF Indonesia*
- Gerhard Dieterle – *World Bank*
- James Griffiths – *WBCSD*
- Peter Kanowski - *ANU*
- Stewart Maginnis – *IUCN*

The Forests Dialogue

TFD IMPF Indonesia Dialogue Supporters

World Business Council for
Sustainable Development

The World Bank

Introductions

- Name
- Organization

Morning Agenda

- Background on TFD
- TFD's IMPF Initiative
- Dialogue Objectives
- Current Trends in Indonesia
- Stakeholder Perspectives

Who We Are

- **Founding**
 - Civil society and private sector leaders
- **Mission**
 - MSD for leaders to pursue SFM, build trust, share learning and seek collaboration
- **Governance**
 - Steering Committee
- **Secretariat**
 - Yale University

TFD's Steering Committee Members - 2007

Mubariq Ahmad	<i>Director - WWF</i> Indonesia
George Asher	<i>CEO - Lake Taupo Forest Trust</i> New Zealand
Mohamed Bakarr	<i>Director Strategic Initiatives - World Agroforestry Centre (ICRAF)</i> Kenya
Marcus Colchester	<i>Director - Forest Peoples Programme</i> United Kingdom
Inviolata Chingayanrara	<i>Africa Director - Building and Woodworkers International</i> South Africa
Gerhard Dieterle	<i>Senior Forest Advisor - The World Bank</i> USA
William Ginn	<i>Director Global Forest Initiative - The Nature Conservancy</i> USA
James Griffiths	<i>Director Sustainable Forest Products Industry - WBCSD</i> Switzerland
Sharon Haines	<i>Director Sustainable Forestry - International Paper</i> USA
Peter Kanowski	<i>Head School of Resources - Australian National University</i> Australia
Matti Karjula	<i>Senior Vice President - Stora Enso</i> Finland
Mikhail Karpachevskiy	<i>Forest Coordinator - Biodiversity Conservation Center</i> Russia
Lars Laestadius	<i>Team Leader Forest Landscapes Initiative - World Resources Institute</i> USA
Stewart Maginnis	<i>Head Forest Conservation Programme - IUCN</i> Switzerland
Viv McMenamin	<i>Director Sustainable Development - Mondi</i> South Africa
Cassie Phillips	<i>Vice President - Weyerhaeuser</i> USA
Per Rosenberg	<i>Director GFTN - WWF</i> Sweden
Carlos Roxo	<i>Vice President - Aracruz Celulose</i> Brazil
Stephan Schenker	<i>President - Confederation of European Forest Owners</i> Austria
Roberto Smeraldi	<i>Director - Friends of the Earth, Amazonia</i> Brazil
Manoel Sobral	<i>Executive Director - International Tropical Timber Organization</i> Japan
Ken Strassner	<i>Vice President - Kimberly-Clark</i> USA
William Street	<i>Representative Woodworkers Department - IAMAW</i> USA
Justin Ward	<i>Senior Director CELB - Conservation International</i> USA
Amelia Wright	<i>Tree Farmer of the Year - American Tree Farm System</i> USA

TFD Structure

Steering Committee (SC)

- *SC Co-Leaders*
 - Cassie Phillips
 - Justin Ward
- *Dialogue Co-Chairs*
 - Different for each Issue

Secretariat

Participants and Network

What We Do

Priority SFM Issues for Dialogue

- Forest Certification
- Forests and Biodiversity Conservation
- Illegal Logging and Forest Governance
- Intensively Managed Planted Forests
- Forests for the Reduction of Poverty

How We Do It

Process

- Steering Committee Proposal
- Scoping Dialogue for experts
- Full Dialogue
- Co-chairs lead development
- Participants lead outcomes
- Summaries

Rules of the Game

- Listen and seek to understand
- Strive for broad constructive solution oriented dialogue
- Respect other perspectives
- Chatham House Rule
- No audio or visual recording
- Participate as individual, not as organization
- Participants lead and own the outcomes

IMPFs in Indonesia

Objectives for this Dialogue

- Learn about current and future plans for planted forests in Indonesia while understanding the context of the larger landscape and competition for land use from other sectors
- Raise awareness about the unique issues presented by IMPFs in Indonesia
- Review and solicit input on systems of best management practices in the context of their implementation in Indonesia, with consideration of lessons learned from experience to date
- Explore social aspects such as tenure, property rights and environmental concerns of large-scale plantations and balancing supply and demand drivers of major investment projects in Indonesia with capacity
- Explore the use of technology to improve IMPF development as well as biodiversity preservation in core habitats

IMPFs in Indonesia

Objectives – Expanding on Global Themes

- Use of best practices models to guide IMPF development strategies, build partnerships, encourage government towards more progressive and enabling frameworks, and identify and replicate best practices to allow newly-developing countries to leapfrog ahead in technology
- Creation of a common standard for reporting to facilitate independent analysis of company performance and practices, create transparency, help level the playing field, and strengthen partnerships between NGOs and business
- Participation of additional sectors (particularly banking and finance) to promote the progress of equitable, sustainable, and competitive IMPF management, reduce poverty in remote rural areas, and create conditions that favor forests and forestry as a profitable engine of sustainable development

IMPFs in Indonesia

Expected Outcomes

- Test and refine the improved understanding that came from the IMPF China meeting through comparison with the current context and future potential of Indonesian IMPF development
- Contribute to national IMPF policy discussions in Indonesia through report back to Indonesian decision makers and by linking them into the TFD network of learning on planted forests
- Contribute the working group's collective learning and knowledge to the ongoing development of best management practice systems and a sustainable development framework for IMPFs in Indonesia.

The Forests Dialogue

Thank You for Participating!

TFD working to level the playing field

