

# ASIA-PACIFIC FORESTS AND FORESTRY TO 2020

## Forest Policy Brief 04


## Reinventing forest policies and institutions

With demands on forests expanding and diversifying, and the forestry agenda becoming increasingly fragmented, institutions responsible for forest management must compete with and complement other sectoral interests to prove their worth to society. Institutional restructuring or “reinvention” may be necessary to grasp opportunities and ensure that society’s demands are effectively and efficiently provided for. In particular, institutional structures need to reflect transitions in forest policies from timber-focused management to focus on protection, conservation and management for a wide range of goods and services.

Traditional forestry institutions operating centralized command-and-control structures are becoming increasingly outmoded as natural forests are depleted of timber and demands for ecosystem services such as watershed protection, biodiversity conservation and climate change mitigation increase. At the same time, calls for greater social and economic justice and for greater local participation are growing, and allocation of rights and responsibilities to local levels is increasingly seen as key to meeting social, economic and environmental goals in forestry.

To be successful, remain relevant and avoid being outmanoeuvred by more dynamic agencies, forestry institutions need to ensure flexibility, strategic management capabilities, strong “sensory” capacities and an institutional culture that responds to change.

Dramatic deterioration in the extent and quality of forest resources in the region has led to criticism and questioning of the roles, objectives and institutional cultures of traditional state forestry agencies. Important institutional weaknesses include:

- failure of forest management systems to adequately protect forest resources;
- failure to adequately safeguard livelihoods of the

forest-dependent poor and indigenous groups; and

- sluggishness in reacting robustly to new demands and ensuring representation of key stakeholders in decision-making.

In many countries, forestry is accorded relatively low priority by governments regardless of its economic importance. The forestry portfolio is often held by a relatively junior minister and forestry departments are usually subsumed within broader ministries for agriculture, natural resources, environment or rural industries. The forest policy arena is also being fragmented by an increasing diversity of specialist agendas, which further dilute the prospects for forestry agencies

to provide leadership. In such circumstances, the development of strong advocates and champions for forestry within the government is hindered, and the impetus for change is constrained (**Box 1**).

A major objective of institutional re-inventions around the world has been the rationalization of activities and assets to enhance the efficiency and international competitiveness of the forestry sector. This drive to improve the efficiency of government agencies has similarly been demonstrated in efforts to reduce the size of administration and curtail bureaucratic involvement in field-level management, thereby inducing greater separation between macro- and field-level functions.

### Box 1. Forestry administration in China

An Asia Pacific Forestry Commission/FAO study examined the impacts of institutional restructuring of forestry agencies in Asia and the Pacific. A key finding in China was that:

*“Powerful forestry administrative organizations are necessary for the revival and development of forestry in China. In the State Council reform of 1998, however, the Ministry of Forestry was downgraded and re-organized as the State Forestry Administration (SFA) and although the state has constantly increased input into forestry to accelerate the pace of development, the SFA seems to lack authority. In addition, the re-organization and lowering of the forestry authority negatively influenced local forestry organizations. Some local governments abolished or incorporated their forestry organizations into other institutions and this resulted in numerous difficulties in forestry development.”*

Source: Zhang (2008).

Re-allocation of rights and responsibilities in relation to forest resources and re-distribution of benefits and risks has been necessary to promote engagement of stakeholders in managing forests. Shifts towards private sector and village/community, household and/or individual ownership mean that many more actors are involved in forestry (Box 2). Forestry agencies, as they withdraw from field-level activities, must prove their worth by facilitating design and implementation of policy and

regulations that stimulate, rather than stifle, production of forest goods and services under these decentralized regimes.

Over past decades, forest and forestry policies have been formulated to encompass the principles of sustainable forest management in all countries in the region. Policy has, however, often emerged from processes that fail to assess or accommodate stakeholder opinions and the situation on the ground. Policy is also commonly

poorly understood or supported by a broad range of stakeholders, especially those at the local level.

Despite all the credentials of good forest policy, many examples are simply text book models of forest policy, inappropriate for the circumstances into which they were born. Implementation has therefore often been lacking and circumstances suggest that institutional reforms beyond policy and legislative amendments are necessary.

## The way forward

Forestry institutions must facilitate increased production of forest goods and services by relinquishing direct control over forest resources. Shifting to facilitative and regulatory roles while increasing flexibility and responsiveness will involve enormous challenges.

Global and regional experiences demonstrate that quantum shifts in forestry often occur due to the emergence of tangible economic, political or social shocks. Forecasts and reasoned argument are often insufficient to effect change, especially where governance is weak and other pressing matters are at hand. Environmental degradation is also often an insufficient catalyst unless acute repercussions are experienced.

Nonetheless, there are many steps that can be taken to help precipitate change. To a large extent, assessment of field-level forestry issues and what can realistically be achieved is a first step. Capabilities in terms of human and financial resources and available knowledge, and ability to operate with broader socio-economic constraints, have to be more rigorously taken into account if policy objectives are to be achieved. Political will and

### Box 2. Inclusiveness is essential for attainment of climate change related goals in forestry

The challenges that confront forestry - with respect to climate change and otherwise - and difficulties in implementing forest policy through centralized mechanisms suggest that much greater inclusion of forestry stakeholders at various levels is necessary.

Traditional forms of forest governance that focus on hierarchical, top-down policy formulation and implementation by the nation state and the use of regulatory policy instruments are insufficiently flexible to meet the challenges posed by climate change.

(Seppälä et al. 2009)

leadership are critical elements. To stimulate progress, a variety of methods may be employed such as institutionalising transparency through public consultation, publication of plans and procedures, implementation of public opinion surveys, etc.

During such campaigns, institutional strengthening and human resource development are likely to be of considerable importance in helping officials to adopt new roles and ways of working. Forests and forestry-related objectives must be prioritized if they are to be realised. Issues that will require immediate attention include:

- **Tenure reform.** Tenure will remain one of the core issues in empowerment of local

communities and in enabling them to address natural resource degradation and poverty.

- **Reform of public sector agencies** with emphasis on facilitatory and regulatory functions and shifting managerial functions to the private sector, including farmers and communities.
- **Changes in institutional cultures** to promote meritocracies, reward efficiency and effectiveness and to minimise nepotism and corruption.
- **Improved land-use planning** and careful management of land conversion programmes.

## References

- Zhang, L. 2008. Reform of the forest sector in China. In Re-inventing forestry agencies - experiences of institutional restructuring in Asia and the Pacific. Bangkok, FAO.
- Seppälä, R., Buck, A. & Katila, P. eds. 2009. Adaptation of forests and people to climate change. A global assessment report. IUFRO World Series, Volume 22. Helsinki. 224 pp.

For more information, please go to the outlook website: <http://www.fao.org/asiapacific/forestry-outlook>