


European Commission
Agriculture and Rural Development


EU forest-related policy framework

Marius Lazdinis

Unit "Bioenergy, biomass, forestry, and climate change", DG Agriculture and Rural Development


European Commission
Agriculture and Rural Development

Forest-related policy framework

- EU Forestry Strategy
- Forest Action Plan
- A number of Community policies

Community instruments to achieve policy objectives

Rural Development Fund

Forestry Action
Programme
Afforestation
Cork
Forest
protection

EU Forestry
Strategy

1957 → 1989 → 1992 → 1998 → 2006

European
Community
established
No
systematic
approach

Measures to
protect forests
from atmospheric
pollution and
fires strengthened
Forestry measures
in agriculture

EU
Forest
Action
Plan


European Commission
Agriculture and Rural Development

No "Common EU Forest Policy" (like CAP)

The Council Resolution on a Forestry Strategy
for the European Union (1998)

Established a framework for forest-related
actions in support of sustainable forest
management

Forest policy - competence of the Member
States - principle of subsidiarity and concept
of shared responsibility


EU Forest Action Plan

- FAP adopted in 2006
- 18 key actions
- For the period 2007-2011

A coherent framework for implementation of forest-related actions and an instrument of coordination between Community actions and the forest policies of the Member States


European Commission
Agriculture and Rural Development

Primary legislation - Legal base - Treaty

Since 1957 all actions in the area of forests and forestry have been carried out under legal bases relating to other policies, e.g.:

- Agriculture / Rural development
- Environment / Biodiversity cons.
- Energy / Climate change mitigation
- Internal market / forest products


European Commission
Agriculture and Rural Development

Community instruments to achieve policy objectives

- European Agricultural Rural Development Fund (EARDF)
- 7th Research Framework Programme
- Life+
- European Regional Development Fund (ERDF)
- Intelligent Energy-Europe programme in the Competitiveness and Innovation framework programme
- Community programmes in the field of education
- Solidarity Fund


European Commission
Agriculture and Rural Development

Rural Development Fund

The main instrument to achieve the rural development objectives in the EU has been the Council Regulation No 1257/1999 - the Rural Development Regulation

New RDR: Council Regulation 1698/2005
(for the period 2007-2013)


Three core objectives (and four axes to implement the objectives):

- Improving the competitiveness of the farm and forestry sector through support for restructuring, development and innovation
- Improving the environment and the countryside through support for land management
- Improving the quality of life in rural areas and encouraging diversification of economic activity


Axis 1: Improving competitiveness

Measures aiming at promoting knowledge and improving human potential:

- Vocational training and information
- Use by farmers and forest holders of advisory services
- Setting up of forestry advisory services (NEW)


European Commission
Agriculture and Rural Development

Axis 1: Improving competitiveness

Measures aiming at restructuring physical potential and promoting innovation:

- Improving the economic value of forests
- Adding value to primary agricultural and forestry production (NEW)
- Improving and developing infrastructure related to the development and adaptation agriculture and forestry


European Commission
Agriculture and Rural Development

Axis 1: Improving competitiveness

New measure introduced to promote innovation:

- Cooperation for development of new products, processes and technologies in the agriculture and food sector and in the forestry sector
- Between primary producers in agriculture and forestry, the processing industry and/or third parties


European Commission
Agriculture and Rural Development

Axis 2: Improving the environment and the countryside

- Afforestation
- Establishing agro-forestry systems
- Natura 2000 payments
- Forest-environment payments
- Restoring forestry production potential and introducing prevention actions
- Support for non-productive investments (amenity values)


European Commission
Agriculture and Rural Development

Axis 3: Diversification, quality of life

- Diversification of the rural economy
- Improvement of the quality of life
- Training and capacity building

Axis 4: Leader

Implementation of local development strategies through a Leader approach to contribute to the achievement of the objectives of one or several of the three other axes


European Commission
Agriculture and Rural Development

Thank you for your attention