

FORESTS

Action Statements and Action Plans

Action Statement

This document summarizes the wealth of announcements on forests at the UN Secretary-General’s

Climate Summit, including the New York Declaration on Forests, its associated voluntary Action

Agenda, and a large number of supportive concrete action announcements.

The New York Declaration on Forests (Section 1) is a non-legally binding political declaration that

grew out of dialogue among governments, companies and civil society, spurred by the Secretary-

General’s Climate Summit. For the first time, world leaders endorse a global timeline to cut natural

forest loss in half by 2020, and strive to end it by 2030. It also calls for restoring forests and

croplands of an area larger than India. Meeting these goals would cut between 4.5 and 8.8 billion

tons of carbon pollution every year – about as much as the current emissions of the United States.

The Declaration is endorsed by dozens of governments, [30] of the world’s biggest companies, and

[more than 50] influential civil society and indigenous organizations.

The associated voluntary Action Agenda (section 2) serves as a guide to governments, companies,

and organizations regarding the diverse set of actions that can achieve these transformational goals.

It is not meant to be comprehensive.

The entities endorsing the NY Declaration announced dozens of concrete actions and partnerships

to demonstrate their commitment to implement the New York Declaration and Action Agenda.

Some of these highly specific supplemental commitments demonstrate the new political will building

for forest conservation and restoration, and are summarized in section 3.This includes commodity

traders calling for public policies to eliminate deforestation, a pledge by indigenous peoples to

protect hundreds of millions of hectares of tropical forests, new commitments from forest country

governments to reduce deforestation or to restore degraded lands, new bilateral and multilateral

programs to pay countries for reduced deforestation over the next six years and new procurement

policies for several of the largest forest commodity importer governments.

The Declaration comes at a critical time for the world’s forests – in the midst of a radical

transformation of commodity sectors, and six months before countries are asked to present their

nationally determined contributions to the climate convention. Jointly, countries, companies,

indigenous leaders and civil society have staked out a vision for success.

Section 1: New York Declaration on Forests and Action Agenda

UN Climate Summit
New York Declaration on Forests

Forests are essential to our future. More than 1.6 billion people depend on them for food, water,
fuel, medicines, traditional cultures and livelihoods. Forests also support up to 80% of terrestrial
biodiversity and play a vital role in safeguarding the climate by naturally sequestering carbon. Yet,
each year an average of 13 million hectares of forest disappear, often with devastating impacts on
communities and indigenous peoples. The conversion of forests for the production of
commodities—such as soy, palm oil, beef and paper—accounts for roughly half of global
deforestation. Infrastructure, urban expansion, energy, mining and fuel wood collection also
contribute in varying degrees.

We share the vision of slowing, halting, and reversing global forest loss while simultaneously
enhancing food security for all. Reducing emissions from deforestation and increasing forest
restoration will be extremely important in limiting global warming to 2°C. Forests represent one of
the largest, most cost-effective climate solutions available today. Action to conserve, sustainably
manage and restore forests can contribute to economic growth, poverty alleviation, rule of law, food
security, climate resilience and biodiversity conservation. It can help secure respect for the rights of
forest dependent indigenous peoples, while promoting their participation and that of local
communities in decision-making.

With our varying mandates, capabilities, and circumstances, collectively we commit to doing our
part to achieve the following outcomes in partnership, including by ensuring that strong, large-scale
economic incentives are in place commensurate with the size of the challenge:

 At least halve the rate of loss of natural forests globally by 2020 and strive to end natural
forest loss by 2030.

 Support and help meet the private-sector goal of eliminating deforestation from the
production of agricultural commodities such as palm oil, soy, paper and beef products by no
later than 2020, recognizing that many companies have even more ambitious targets.

 Significantly reduce deforestation derived from other economic sectors by 2020.

 Support alternatives to deforestation driven by basic needs (such as subsistence farming and
reliance on fuel wood for energy) in ways that alleviate poverty and promote sustainable
and equitable development.

 Restore 150 million hectares of degraded landscapes and forestlands by 2020 and
significantly increase the rate of global restoration thereafter, which would restore at least
an additional 200 million hectares by 2030.

 Include ambitious, quantitative forest conservation and restoration targets for 2030 in the
post-2015 global development framework, as part of new international sustainable
development goals.

 Agree in 2015 to reduce emissions from deforestation and forest degradation as part of a
post-2020 global climate agreement, in accordance with internationally agreed rules and
consistent with the goal of not exceeding 2°C warming.

 Provide support for the development and implementation of strategies to reduce forest
emissions.

 Reward countries and jurisdictions that, by taking action, reduce forest emissions—
particularly through public policies to scale-up payments for verified emission reductions
and private-sector sourcing of commodities.

 Strengthen forest governance, transparency and the rule of law, while also empowering
communities and recognizing the rights of indigenous peoples, especially those pertaining to
their lands and resources.

Achieving these outcomes could reduce emissions by 4.5-8.8 billion tons per year by 2030. By
working in partnership, we can achieve these goals and chart a new course toward conserving,
restoring, and managing healthy forests for the benefit of all. We invite others to join us in
committing to a world where people and forests grow together.

Endorsers of the New York Declaration on Forests

National Governments

1. Belgium
2. Burkina Faso
3. Canada
4. Chile
5. Colombia
6. Costa Rica
7. Cote d’Ivoire
8. Democratic Republic of the

Congo
9. Denmark
10. Dominican Republic
11. Ecuador
12. El Salvador
13. Estonia
14. Ethiopia
15. The European Union
16. France
17. Germany
18. Guyana

19. Indonesia
20. Japan
21. Kenya
22. Liberia
23. Lithuania
24. Mexico
25. Mongolia
26. Nepal
27. Netherlands
28. Norway
29. Panama
30. Peru
31. Philippines
32. Republic of Korea
33. Republic of Slovenia
34. Togo
35. United Kingdom
36. United States of America
37. Viet Nam

Subnational Governments

38. Aceh Indonesia
39. Acre, Brazil
40. Amapa, Brazil
41. Amazonas, Brazil

42. Amazonas, Peru
43. California, USA
44. Campeche, Mexico
45. Catalonia, Spain

46. Central Kalimantan, Indonesia
47. Chiapas, Mexico
48. Cross River State, Nigeria
49. Huanuco, Peru
50. Loreto, Peru
51. Madre de Dios, Peru

52. Quintana Roo, Mexico
53. San Martin, Peru
54. Tabasco, Mexico
55. Ucayali, Peru
56. West Kalimantan, Indonesia
57. Yucatan, Mexico

Companies

58. Apical Group Limited
59. Asia Pulp and Paper
60. Asian Agri
61. BAMA
62. Barclays
63. BioMar
64. Boston Common Asset

Management
65. Calvert Investment Management
66. Cargill
67. Cermaq
68. Clarmondial
69. COOP Norway
70. Danone
71. Delhaize
72. Denofa
73. Deutsche Bank
74. Felleskjøpet Agri
75. Felleskjøpet Rogaland Agder
76. Ferrero S.p.A.
77. Golden Agri-Resources
78. General Mills
79. Grupo Bimbo
80. ICA Norge
81. Johnson & Johnson
82. Kao
83. Kellogg’s
84. Lloyd’s Banking Group

85. L’Oreal
86. Marks & Spencer
87. McDonalds
88. Miller/Howard Investments, Inc.
89. Mondelez
90. Musim Mas
91. Nestle
92. Nordic Choice Hotels
93. Norges Gruppen
94. Orkla
95. Permian Global
96. Procter & Gamble
97. Pick n Pay
98. PT Rimba Makmur Utama
99. Rema 1000
100. Royal Ahold
101. SC Johnson
102. Skretting
103. Sime Darby
104. Sobeys
105. Trillium Asset Management LLC
106. Unilever
107. Walmart
108. Westpac
109. Wilmar International
110. Yves Rocher Group

Indigenous Peoples

111. AMAN - Aliansi Masyarakat Adat Nusantara - Indigenous Peoples Alliance of the
Archipelago (Indonesia)

112. Asamblea Mixe para el Desarrollo Sostenible A.C.
113. Asia Indigenous Women’s Network
114. Bangladesh Indigenous Peoples Network on Climate Change and Biodiversity

(BIPNet)

115. CADPI - El Centro para la Autonomía y Desarrollo de los Pueblos Indígenas/The

Center for Autonomy and Development of Indigenous Peoples
116. Chirapaq- Centro de Culturas Indígenas del Perú
117. COICA - Coordinadora de las Organizaciones Indígenas de la Cuenca

Amazónica/Coordinator of Indigenous Organizations of the Amazon River Basin
118. Community Research and Development (CORDS)
119. Dignité Pygmée (DIPY)
120. ECMIA - Enlace Continental de Mujeres Indígenas de las Américas/Continental

Network of Indigenous Women of the Americas
121. Indigenous Peoples’ Global Partnership on Climate Change, Forests and Sustainable

Development
122. Indigenous Peoples Links (PIPLinks)
123. Maleya Foundation
124. Nepal Federation of Indigenous Nationalities (NEFIN)
125. Tebtebba (Indigenous Peoples’ International Centre for Policy Research and

Education), Asia Indigenous
126. The Indigenous Peoples Foundation for Education and Environment

NGOs/CSOs

127. Avoided Deforestation Partners
128. Bianca Jagger Human Rights

Foundation
129. Birdlife International
130. Carbon Disclosure Project
131. CARE USA
132. Centre of Research &

Development in Upland Area
(CERDA), Viet Nam

133. CIAM - Consejo Interregional
Amazonico (Peru)

134. Code REDD
135. Conservation International
136. Earth Innovation Institute
137. Ecological Footprint Network
138. Ecological Society of the

Philippines
139. Environmental Defense Fund
140. Farm Africa
141. Forest Ethics
142. Forest Heroes
143. Forest Trends
144. Forest Sciences Center of

Catalonia (CFTC)
145. Global Canopy Programme
146. Governors’ Climate and Forests

Task Force

147. IDESAM
148. IDH - The Sustainable Trade

Initiative
149. IMAFLORA – Instituto de

Manejo e Certificacao Florestal e
Agricola

150. Interfaith Center on Corporate
Responsibility

151. IPAM - Instituto de Pesquisa
Ambiental da Amazônia/the
Amazon Environmental
Research Institute

152. International Union for
Conservation of Nature (IUCN)

153. Kemitraan
154. Million Acre Pledge
155. National Wildlife Federation
156. Natural Resources Defense

Council
157. Nature and Culture

International
158. NGO Coalition for Environment

(NGOCE)
159. PEFC International
160. Philippine Rural Reconstruction

Movement (PRRM)
161. Pronatura Sur

162. Rainforest Alliance
163. Rainforest Trust
164. Rare
165. RECOFTC – The Centre for

People and Forests
166. Reforestamos Mexico
167. Royal Society for the Protection

of Birds
168. Sierra Club
169. Solidaridad Network
170. Sustainable Development Policy

Institute (SDPI)
171. The Energy and Resources

Institute (TERI) and TERI
University

172. The Nature Conservancy
173. Union of Concerned Scientists
174. Verified Carbon Standard
175. Wetlands International
176. Women Organizing for Change

in Agriculture and Natural
Resource Management
(WOCAN)

177. Woods Hole Research Center
178. World Resources Institute
179. WWF
180. Yves Rocher Foundation-Institut

de France

To add your organisation to the list of endorsers, please email Charles McNeill, United Nations
Development Programme (charles.mcneill@undp.org)

mailto:charles.mcneill@undp.org

Section 2: Action Agenda for the New York Declaration on Forests

Forests Matter

Forests are essential to our future. More than 1.6 billion people depend on them for food, water,
fuel, medicines, traditional cultures and livelihoods. Forests also support up to 80% of terrestrial
biodiversity and play a vital role in safeguarding the climate by naturally sequestering carbon. Yet,
each year an average of 13 million hectares of forest disappear, often with devastating impacts on
communities and indigenous peoples. The conversion of forests for the production of
commodities—such as soy, palm oil, beef and paper—accounts for roughly half of global
deforestation. Infrastructure, urban expansion, energy, mining and fuel wood collection also
contribute in varying degrees.

The world can slow, halt and reverse global forest loss while simultaneously enhancing food security
for all. Reducing emissions from deforestation and increasing forest restoration will be extremely
important in limiting global warming to 2°C. In fact, forests represent one of the largest, most cost-
effective climate solutions available today. Action to conserve, sustainably manage and restore
forests can contribute to economic growth, poverty alleviation, rule of law, food security, climate
resilience and biodiversity conservation. It can help secure respect for the rights of forest dependent
indigenous peoples, while promoting their participation and that of local communities in decision-
making.

Already much has been achieved:

 Brazil has demonstrated that progress can be made at huge scale. By 2013, Brazil had
reduced deforestation by 71% compared to the 1996-2005 annual average, while at the
same time increasing agricultural production and rural incomes. In terms of the size of
emissions avoided, this may well be the largest climate success to date globally in any
sector.

 Indonesia has embarked on comprehensive reforms to land use policies, customary land
rights, regulations and law enforcement to meet its pledge to reduce greenhouse gas
emissions 26% by 2020 (41% subject to international support).

 Congo Basin countries have made important advances in sustainable forest management,
including through adoption of management plans and certification, and in ecosystem
conservation through the creation of protected areas and the use of conservation
concessions.

 Colombia is making progress on its Amazon Vision – an ambitious plan towards meeting
the zero net deforestation goal in its Amazon region by 2020.

 Mexico has adopted a law on climate change that incorporates the goal of reaching zero
net deforestation.

 A number of nations have strengthened legal protections for and implementation of the
rights of indigenous peoples.

 Some 75 countries are drafting or implementing comprehensive national strategies and
action plans to reduce forest loss, increase forest cover and sustainably manage their
forest resources, both as part of their climate contributions under the UNFCCC and to
promote the objectives of other related initiatives such as the UN Forum on Forests and its
non-legally binding instrument on forests.

 Since 2010, donor governments have provided a total of over $5 billion in finance to over
50 countries for programs that support efforts to slow, halt and reverse deforestation.

 Large REDD+ transactions are being tested, through Norway's bilateral deals (including the
USD 1 billion partnerships with Brazil and Indonesia), Germany's REDD Early Movers

Program, and multilaterally through the Carbon Fund of the Forest Carbon Partnership
Facility.

 The Governors' Climate and Forest Task Force brings together 26 states and provinces
covering a quarter of all tropical forests, committed to pursuing low emissions
development. In the Rio Branco Declaration of August 2014 they pledged ambitious cuts in
deforestation, supported by results-based payments, with a substantial share of revenues
going to indigenous groups and local communities.

 Parties to the UN Framework Convention on Climate Change established in 2013 the
Warsaw Framework for REDD+, completing the guidance needed for nations to qualify for
results-based payments for verified reductions in forest emissions.

 Parties to the Convention on Biological Diversity agreed in Aichi, Japan, in 2010, to, various
targets related to forests, in particular:

o By 2020, the rate of loss of all natural habitats, including forests, is at least halved
and where feasible brought close to zero, and degradation and fragmentation is
significantly reduced.

o By 2020, ecosystem resilience and the contribution of biodiversity to carbon stocks
has been enhanced, through conservation and restoration, including restoration of
at least 15 per cent of degraded ecosystems, thereby contributing to climate
change mitigation and adaptation and to combating desertification.

 A number of countries have committed to restore deforested and degraded lands, as part
of the Bonn Challenge target to restore 150 million hectares by 2020.

 Multilateral initiatives have provided more than $1 billion of support for REDD+ efforts
and forest investments across 75 countries, encompassing over 55% of the world's tropical
forests, as well as dry lands and boreal forests. They bring together key stakeholder groups
at national, regional and global levels, and have generated knowledge and experiences to
advance the REDD+ agenda.

 Commodity producers and traders have made commitments to zero-deforestation
production and trade of commodities, zero conversion of carbon-rich peatlands, respect
for human rights, transparency, traceability, third party verification and responsible
management practices.

 The Consumer Goods Forum (CGF), a global alliance of 400 large companies with global
sales of $3 trillion, has pledged to eliminate deforestation from consumer goods supply
chains by 2020 and called for a legally binding climate agreement, including provisions for
REDD+ implementation.

 Individual consumer goods companies are making progress towards eliminating
deforestation from their supply chains, often partnering with NGOs.

 The Tropical Forest Alliance 2020, a public-private partnership, is bringing together
governments, companies and civil society organizations to promote supply chain
transformation and reduce tropical deforestation related to key agricultural commodities
by 2020.

 A group of international banks has come together under the umbrella of the Banking
Environment Initiative, to make public commitments (via the ‘Soft Commodities’ Compact
with the CGF) to using the banking industry’s services to help end deforestation in

commodity supply chains by 2020. This has triggered the banking industry to work to
stimulate trade in sustainably sourced commodities through trade finance instruments,
and to explore supporting banking standards.

 Institutional investors representing US$15 trillion are requesting information on
deforestation risk via CDP, formerly known as the Carbon Disclosure Project.

 Research and advocacy by civil society organizations has improved scientific
understanding, built public support for conservation and restoration policies, and helped
to encourage companies to take action.

 Local civil society organizations in forest countries have helped strengthen natural
resource management, transparency, accountability and rule of law, and have built public
support for forest conservation and legal protections.

 Many indigenous peoples and local communities around the globe have long proven that
they can sustainably and equitably manage natural resources, and have served as effective
defenders of their rights, traditions and communities.

 Several tropical countries have implemented effective satellite-based deforestation
monitoring systems, with support from U.S. and European space agencies. In addition,
Global Forest Watch has emerged as a tool that could help achieve powerful new levels of
transparency and participation, both locally and globally.

 Policies and measures by timber-producing and timber-consuming countries to tackle
illegal logging have proved very effective in reducing forest loss. Examples include
enforcement, certification, legality verification and bilateral voluntary partnership
agreements.

 There is growing evidence that areas where communities have clear and enforced rights
over forests have reduced deforestation. In Nepal, deforestation has been virtually
eliminated in areas under community management.

Governments, Companies and business associations, indigenous peoples, civil society
organizations and multilateral institutions should do much more, however, acting individually and
in partnership, to achieve the goals of the New York Declaration on Forests. All have different
opportunities to lead. Below is a menu of key actions they can take, on a voluntary basis, to promote
their shared objectives.

Governments can:

 Augment efforts to achieve the Aichi Biodiversity Targets by 2020.

 Put forward climate mitigation contributions that include ambitious goals to reduce forest
emissions and/or ambitious provisions to generate demand or finance for verified emission
reductions from REDD+, both before and after 2020.

 Facilitate REDD+ actions at scale by implementing the Warsaw Framework for REDD+ to
ensure that countries and provinces that take action are rewarded economically for their
efforts including through scaled up payments for verified emission reductions.

 Align fiscal and other economic incentives for forest conservation and restoration.

 Institute policies to protect and sustainably manage natural forests and shift agricultural
expansion to non-forested and degraded lands, while promoting sustainable and equitable
development.

 Strengthen implementation and enforcement of legal frameworks for protecting and
sustainably managing forests.

 Promote and support participation and respect the rights of indigenous peoples, including to
their lands, territories and resources, consistent with applicable law.

 Clarify rights in land tenure systems to improve land security, strengthen community
management of natural resources and resolve overlapping forest clearing concessions.

 Provide support to producers, in particular smallholders, to adapt better management
practices, comply with relevant policies and increase productivity on existing farms and new
non-forested lands.

 Support the development of alternative economic opportunities to those relying on forest
loss.

 Use real time satellite imagery and on the ground monitoring to clamp down on illegal
deforestation and degradation.

 Promote public procurement systems that favor sustainably sourced commodities, and
educate citizens about responsible consumption.

 Stop the importation of illegally sourced commodities.

 Support partner countries, including through development assistance and economic
incentives, to undertake policies and measures that help address deforestation.

Companies and business associations can:

 Commit to eliminate deforestation from their supply chains, including third party suppliers,
as soon as possible, and collectively by no later than 2020. Leading consumer goods
companies, commodity producers and traders have already committed to ambitious
timelines to phase out deforestation, some with immediate effect. More companies should
be encouraged to follow suit, including companies from other sectors such as animal
feedstuffs, construction and food service.

 Adopt the highest possible standards for forest conservation particularly as they relate to
protection of high carbon stock landscapes, no expansion onto peat lands and the protection
of human rights and land rights.

 Commit to traceability and transparency in their supply chains.

 Commit to world-class standards for responsible forest management.

 Strengthen and expand commitments by banks and other financial institutions, building on
the work of the Banking Environment Initiative. This includes rolling out financial
instruments to support sustainable commodity production and trade, and deforestation-free
banking operations and standards.

 In partnership with others, tighten and make more precise the standards that define
sustainably sourced commodities in ways that facilitate ambitious action.

 Commit to invest in and purchase commodities preferentially from countries and
jurisdictions that have ambitious plans to halt deforestation and that succeed in reducing
emissions.

 Commit to clear, quantifiable emissions reduction targets in their agricultural value chains.

 Support and promote sound forest governance and strong forest policies, including
economic incentives for action.

 Evaluate and disclose the deforestation footprint of their sectors and organizations, with a
view to creating greater transparency and understanding, and stimulating implementation
of solutions.

Indigenous peoples can:

 Exercise and promote their rights to traditional lands and other natural resources in ways
that protect and conserve forests, especially when such rights are secured, consistent with
applicable law.

 Work with governments to secure their distinct right to participate in decision-making in
order to improve transparency, strengthen forest governance, reduce illegal logging and
deforestation and increase overall public participation in decision-making.

 Work actively with governments to shape national REDD+ strategies and policies and make
their own contributions to REDD+ implementation, tailored to national circumstances and in
accordance with applicable law.

Civil Society Organizations can:

 Build public support for strong forest policies, including economic incentives for action and
to strengthen the environmental integrity of forestlands.

 Contribute to the development of forest conservation and restoration policies through
appropriate channels for public input and participation.

 Assist governments and companies to set and implement ambitious standards for defining
sustainably and equitably sourced commodities.

 Expand the technical support and assistance they provide communities, governments and
companies.

 Educate the public through public awareness campaigns, including by promoting sustainable
consumption and production.

Multilateral institutions can:

 Support partner countries through development assistance, capacity building and climate
finance to implement policies and practices to address deforestation and forest degradation
as well as to promote sustainable land and resource use.

 Test and scale up forest and land use investments and systems to deliver results-based
REDD+ payments.

 Work with the private sector to mobilize capital to scale up sustainable land-use practices
and accelerate the greening of supply chains.

 Include greenhouse gas accounting in appraisal and impact evaluation of projects and
promote low-emission land-use finance policies to direct finance towards sustainable land
use.

 Help countries deliver REDD+ at scale using the instruments of the World Bank, United
Nations, the Global Environment Facility and other relevant international organizations, by
offering an integrated platform of services that includes capacity building, knowledge
exchange, investments and performance-based payment systems.

Together, governments, companies and business associations, indigenous peoples, civil society
organizations and multilateral institutions can:

 Work collaboratively at the global level to strengthen the policies and decisions referenced
in the New York Declaration on Forests.

 Promote national and jurisdictional approaches consistent with national REDD+ strategies
that align the provision of REDD+ payments with private sector investments in (and
commodity purchases from) provinces, states, regions and municipalities that are reducing
deforestation.

 Develop and apply sustainability criteria for commodity sectors and other economic sectors
impacting forests, including deforestation free sourcing.

 Collaborate to improve the yields and productivity of smallholder farmers so that they can
improve their incomes without having to expand into forested areas.

 Develop new sources of income for forest dwellers and indigenous peoples in ways that
recognize their rights, including pertaining to their lands, territories and resources.

 Support information-based, flexible and informal platforms for shared implementation and
monitoring of private sector and government forest conservation and restoration
commitments.

Everyone is invited to participate in these efforts through appropriate platforms for collaboration.

 Consumer goods companies can augment existing efforts under the Consumer Goods
Forum.

 Commodity traders and growers can work with peers to coordinate implementation of best
practices and strengthen existing forums, including the sustainable commodity roundtables.

 Banks and other financial institutions interested in developing innovative financial services
that help companies, investors and governments take action can join the Banking
Environment Initiative and CDP.

 Countries, companies, business associations and civil society organizations seeking to
support the goals in the New York Declaration on Forests can join the Tropical Forest
Alliance 2020 or similar public-private partnerships.

 Indigenous peoples who are forest dwellers can maintain their life ways, participate directly
in decision-making, and continue their role in the ongoing dialogues to safeguard forests.

 Civil society organizations and indigenous peoples’ organizations interested in strengthening
transparency can contribute to the use and implementation of Global Forest Watch.

 Governments can increase bilateral cooperation and participate in the multilateral forest

and climate programs of the World Bank and United Nations, including the Forest Carbon
Partnership Facility, BioCarbon Fund, and the UN-REDD Programme, as well as the Global
Environment Facility.

Section 3: Supportive Concrete Action Announcements

This section summarizes the wealth of new commitments that are being put forward by
governments, companies, indigenous groups and civil society to address forest loss or enhance
restoration. Each of them contributes in some way to meeting the objectives of the New York
Declaration on Forests. These actions have emerged or intensified in the last 12 months since the
Secretary-General announced the Climate Summit and asked for “bold pledges” from all sectors.
Others are being announced for the first time at the Climate Summit. This section summarizes the
main announcements. Further details for most announcements are provided in the annexes which
can be found in a separate document.

A. The Supply Chain Revolution
Global commodity markets are undergoing dramatic change, in large part motivated by the need to
take climate action. Over the last year, transformative new commitments have been made across
the value chain, from producers to traders, consumer goods companies and global financiers:

Zero Deforestation Commitments from Commodity Producers and Traders. Perhaps most
substantively, in the last 12 months the major global traders of palm oil have adopted zero
deforestation policies covering about 60 percent of global trade:

 Wilmar International (about 45 percent market share), zero deforestation policy across
commodities, December 2013;

 Golden Agri-Resources (~ 5 percent), adopted new zero-deforestation policy for palm oil
production in 2011, and applied it to all third-party suppliers in February 2014;

 Cargill (~ 10 percent) adopted zero-deforestation palm oil policy in August 2014.

Policy Ask From Commodity Producers and Traders. At the Summit, a joint palm oil pledge was
announced by the Indonesian Chamber of Commerce (KADIN) announced jointly with Golden Agri-
Resources, Wilmar International and Cargill. The pledge covers all their operations and those of third
party suppliers. The companies commit to a sweeping set of principles to ensure zero deforestation,
to protect human rights and promote social development, including through the respect of
indigenous peoples’ free prior informed consent. As a new development, the industry is calling on
the Government of Indonesia to “codify all elements of this pledge within and enforceable by
Indonesian law.” The companies support Indonesia’s “One Map initiative” for integrated land use
decisions, and commits to engage the Government of Indonesia to encourage development of
policies, and legal, and regulatory framework that promote the implementation of this pledge,
including reforms of spatial planning, promoting land swaps, incentivize forest conservation, and
promote the utilization of low-carbon lands.

Zero Deforestation Commitments From Consumer Goods Companies. In parallel to the progress
among palm oil producers and traders, a groundswell of new corporate zero deforestation policies
have been announced by consumer goods companies in the last year, following up on the 2010
pledge by the Consumer Goods Forum (CGF) – an association of some 400 global companies with
combined revenues equal to the economy of France – to help eliminate deforestation from soy,
palm oil, beef, pulp and paper by 2020, in the context of serious government action. In the last 9
months, the following 21 consumer goods companies have adopted zero deforestation policies
(mostly for palm oil, but many apply to a broader set of commodities):

Hershey's Dec-13 General Mills Mar-14 PepsiCo May-14

Unilever Dec-13 Safeway Mar-14 Mondelez Jun-14

L'Oréal Jan-14 Orkla Mar-14 Cargill Jul-14

Delhaize Feb-14 Colgate-Palmolive Mar-14 ConAgra Aug-14

Cérélia Feb-14 Procter & Gamble Apr-14 PZ Cussons Aug-14

Kellogg's Feb-14 Danone May-14 Dunkin’ Donuts Sep-14

Mars Mar-14 Johnson & Johnson May-14 Krispy Kreme Sep-14

As more and more consumer companies have made commitments, more traders and producers
have come forward, and visa versa. Taken together, the share of palm oil under zero deforestation
commitments has grown from 0 to about 60 percent in the last year. Plantations under
commitments cover an area the size of Portugal. The value of this palm oil trade is about $30 billion
of a global $50 billion industry. This is estimated to reduce 400-450 million tons of CO2 per year by
2020, or 2 billion tons in the period through 2020.1

Policy Ask from Consumer Goods Companies. In June 2014, as a policy contribution to the Climate
Summit, the CGF issued a “Call to Action”, calling for an ambitious and legally binding climate
agreement that includes REDD+. It further urges governments to make REDD+ a priority for
supporting appropriate local and national policies that protect forests and support livelihoods.

New Partnerships Between Consumer Companies, Governments and Banks. To reach their goal to
eliminate deforestation from the supply chains of soy, beef, palm oil and pulp and paper, the CGF
has partnered with other sectors to pursue its goals. They partnered with governments and NGOs to
set up the Tropical Forest Alliance 2020. Its new African Palm Oil announcement aims to ensure that
expansion of palm oil in West Africa can be done sustainably, and with the Banking Environment
Initiative (BEI), entering into a “Soft Commodities Compact” that (i) commits participating financial
institutions to follow banking standards mimicking those adopted by CGF and (ii) promises to scale
up preferential trade finance for deforestation free commodity shipments. Since its adoption in
[April 2014], seven financial institutions have joined the Compact.

1 Using the same methodology as the one used to estimate the impact of Wilmar’s new
policy.

mailto:http://www.thehersheycompany.com/nutrition-and-wellbeing/what-we-believe/our-ingredients/ingredient-topics/palm-oil.aspx
http://www.generalmills.com/en/ChannelG/Issues/palm_oil_statement.aspx
http://www.pepsico.com/Assets/Download/PepsiCo_Palm_Oil_Commitments.pdf
http://www.unilever.com/mediacentre/pressreleases/2013/100pcofpalmoilboughtwillbetraceabletoknownsourcesbyend2014.aspx
http://csrsite.safeway.com/wp-content/uploads/2012/07/Safeway-Responsible-Palm-Oil-Sourcing-Guidelines.pdf
http://ir.mondelezinternational.com/releasedetail.cfm?releaseid=852377
http://www.greenpeace.org/international/en/press/releases/LOreal-commits-to-end-role-in-deforestation/
http://www.foodnavigator-asia.com/Business/Orkla-the-latest-major-to-pledge-more-sustainable-palm-oil-sourcing
http://www.cargill.com/wcm/groups/public/@ccom/documents/document/palm_oil_policy_statement.pdf
http://www.delhaizegroup.com/en/PublicationsCenter/OtherPressReleases/OtherPressReleasesView/tabid/301/Article/1442/delhaize-group-strengthens-its-commitment-to-responsible-palm-oil.aspx
http://investor.colgate.com/pressroom/releaseDetail.cfm?ReleaseID=834886&ReleaseType=Company&ReleaseDate=03/24/2014
http://www.osc.state.ny.us/press/releases/aug14/ConAgra_agreement.pdf
http://www.tft-forests.org/news/item/?n=19025
http://www.theguardian.com/environment/2014/apr/09/procter-gamble-bows-to-pressure-on-palm-oil-deforestation
http://www.pzcussons.com/en_int/sites/en_int/files/PZ%20Palm%20Oil%20Promise.pdf
http://bigstory.ap.org/article/kellogg-use-environmentally-friendly-palm-oil
http://www.danone.com/uploads/tx_bidanonepublications/Palm_Oil_Policy_Danone_01.pdf
http://www.mars.com/global/press-center/press-list/news-releases.aspx?SiteId=94&Id=5548
http://news.mongabay.com/2014/0501-johnson-and-johnson-zero-deforestation.html
mailto:www.krispykreme.com
http://www.climateadvisers.com/the-climate-impact-of-wilmars-no-deforestation-no-peat-no-exploitation-policy/
http://www.climateadvisers.com/the-climate-impact-of-wilmars-no-deforestation-no-peat-no-exploitation-policy/

B. Forest Country Announcements

A large number of forest countries are moving forward on REDD+ strategies to reduce forest loss and
enhance restoration, guided by the Warsaw Framework on REDD+ adopted by the UNFCCC in
December 2013:

Forest States and Provinces Pledge 80% Reduction Subject to Support. The Governors' Climate and
Forest Task Force, which brings together 26 states and provinces covering a quarter of all tropical
forests, committed to pursuing low emissions development. In August 2014 it released the Rio
Branco Declaration, pledging to achieve 80 percent reduction of deforestation by 2020 compared to
historic levels, supported by results-based payments, with a substantial share of revenues going to
indigenous groups and local communities.

New Country Commitments Supported by Results-Based Partnerships. At the Summit, Liberia and
Peru announced ambitious new policies to address deforestation, supported by USD 150 million and
300 million partnerships with Norway focused on payments for verified emission reductions.

Indonesia – Action Plan on Indigenous Lands. On September 1 2014, seven Indonesian ministers
signed an Action Plan on Indigenous Lands to coordinate government implementation of a
groundbreaking Constitutional Court ruling from 2013 that will secure land rights to millions of
indigenous people living on customary lands.

Emerging Pipeline of Large Emission Reduction Programs. Numerous countries are preparing large-
scale emission reduction programs to receive results-based payments in accordance with the
Warsaw REDD+ Framework adopted by the UNFCCC, through the Forest Carbon Partnership
Facility’s Carbon Fund, the BioCarbon Fund and bilateral arrangements such as the REDD Early
Movers Programme. This includes large emission reduction programs in Chile, the Democratic
Republic of the Congo, Ghana, Mexico, Nepal, Republic of Congo and Vietnam. These efforts are
being supported by the UN-REDD Programme, the FCPF Readiness Fund, the Forest Investment
Program and the Global Environment Facility.

Restoration Pledges. [Four] countries made new pledges at the Summit to restore [34] million
hectares of forests, as part of the Bonn Challenge. This includes Ethiopia (22 million hectares), DRC
(8 million hectares), Uganda (2.5 million hectares) and Guatemala (1.2 million hectares). This year,
Asia Pulp and Paper pledged to restore 1 million hectares of forestlands, on top of their zero
deforestation policy from 2013.

C. Indigenous Peoples

Indigenous Peoples From Across the Globe Pledge to Protect 400 Million Hectares of Forests. A
global coalition of indigenous peoples from the Amazon, Central America, the Congo Basin and
Indonesia put forward an unprecedented pledge at the Summit to protect and sustainably manage
400 million hectares of forests in the service of climate change mitigation, adaptation and resilience.
This represents an area twice the size of Indonesia, which stores more than 85 Gt of CO2. They put

forward three priorities: (i) progress on customary land rights for indigenous peoples, (ii) free prior
informed consent for all decisions that affect them, and (iii) access to a fair share of climate finance.

D. Developed country commitments

Joint Statement on REDD+ Finance. Responding to increased calls for signals of predictable REDD+
finance from forest countries, states and provinces, consumer goods companies, civil society and
indigenous peoples, Germany, Norway and the United Kingdom released a joint statement on
REDD+. They signaled a shared intent to support provisions for adequate, predictable, sustainable
financing for REDD+, including results-based finance, as part of a new global climate change
agreement, and to provide results-based payments to up to 20 new emission reduction programs
proposed by 2016.

Joint Statement on Public Procurement. The United Kingdom, Germany, Norway, [France], and [The
Netherlands] pledged to work on new procurement policies to limit the consumption of
commodities associated with deforestation. This will place consumer countries in line with consumer
good companies that are increasingly adopting zero deforestation sourcing policies.

