

INDUSTRY STATEMENT FOR THE REVIEW OF THE EU TIMBER REGULATION

We support an EU Timber Regulation which is more effective at stopping illegal timber from being traded on the European market.

We, the undersigned organisations, are producers, purchasers or retailers of timber and timber products.

We welcomed and supported the introduction of the EU Timber Regulation (EUTR). It provided important progress towards stopping the trade in illegal timber in the EU and an opportunity to create a level playing field for businesses that source timber responsibly.

But the current legislation does not entirely fill its stated purpose, so there is an urgent need for further measures to make it fully effective.

Illegal logging poses a significant threat to global forest resources. It contributes to deforestation, causes loss of biodiversity and erodes the rule of law. It undermines responsible forest management, encourages corruption and tax evasion, and reduces the income of producer countries. Cheap imports of illegal products also distort market pricing and investment prospects. And they have social implications, threatening the jobs and livelihoods of people who depend on forests for their survival. Many companies supported the original call for EU legislation to tackle these problems. This led to the EUTR.

In its review in 2015, the EUTR needs to be strengthened so it will be implemented and enforced effectively in all EU member states. At present, competent authorities often lack resources, training and coordination at EU level to ensure a coherent approach to the way the EUTR is implemented. And it remains unclear how many operators have comprehensive due diligence in place. It's essential that competent authorities take a coherent and firm approach towards the interpretation of the legislation, as well as applying harmonised penalties and sanctions, and ensuring there is sufficient capacity for enforcement across the EU member states.

In addition, at present the law does not apply to all timber and timber products. In fact, it covers less than 50% of the value of those products entering the EU market¹. We believe that the regulation must be broadened so it applies to all wood products that could contain illegally-sourced timber.

Unfair competition, caused by widely varying enforcement practices among EU member states and the lack of coverage of a number of timber products in the EUTR, harms European companies that behave responsibly and attempt to play by the rules. Concerted political action is needed to address these conditions in the review of the EUTR and subsequent proposals made for improvement by the European Commission.

We urge the European Commission to seize the opportunity of upcoming review to

deliver a strong EUTR that can halt the trade in illegal timber. Our dependencies on global forest resources are at risk if the European market does not support a vision for comprehensively legal, responsible forest trade.

LIST OF SIGNATORIES*

COMPANIES

AB Fortum Värme samägt med Stockholm stad

Accsys

Andrighetti Legnami Spa

B&Q plc

BAM Construct UK Ltd. BAM Nuttall Ltd. Bellotti Spa

Boots

Canal & River Trust

Carillion Carrefour Castorama

Corà Domenico & Figli Spa

Crest Nicholson PLC CrowdsKnow

Danzer UK Limited Delhaize Group SA/NV Edeka AG & Co. KG

Empatika Exott

Forestry Commission England

G. Luvisoni & Co SRL Home Retail Group Hornbach Baumarkt AG

IKEA

Immediate Media Co. John Lewis Partnership

Kährs Group Kingfisher plc Kinnarps Group James Latham PLC Legnonord Spa Marks & Spencer Martens hout NV Morgan Timber Munksjö AB

Otto Group GmbH & Co. KG

Pearson Pureprint Group

Quintelier NV Redrow Homes Ltd Rougier Sylvaco Panneaux

Sainsbury's Supermarkets Ltd

SC Abate Panel SRL SC Arabesque SRL SC Carpat Sticks SRL SC Inform Lykos SA SC Losan Romania SRL

SCA Sequana Servaege NV

Saint Gobain Building and Distribution UK & Ireland

SIG International Services GmbH

Silva Timber Somex Cras Groep Stern GmbH & Co. KG Tesco Stores Ltd

The Solid Wood Flooring Company

Travis Perkins

van Hoorebeke Timber NV/SA Vandecasteele Houtimport

Vasto Legno Spa Vogel Import Export NV

FEDERATIONS/ASSOCIATIONS

Assocofani

Asociația Producătorilor de Mobilă din România

European Timber Trade Federation and its members:

- · Asociación Española de Comercio e Industria de la Madera
- Association Technique Internationale des Bois Tropicaux
- Belgische federatie van Hout Invoerhandel / Fédération Belge du Commerce d'Importation de Bois
- · Dansk Traeforening
- European Federation of Parquet Importers
- $\bullet \ Fe de com legno$
- GD Holz
- \bullet Koninklijke Vereniging Van Nederlandse Houtondernemingen
- Le Commerce du Bois
- UK Timber Trade Federation

FederlegnoArredo

Fedustria Federatie voor de Belgische textiel-, hout- en meubelindustrie/ Fédération belge de l'industrie textile, du bois et de l'ameublement

Intergraf - European Federation for Print and Digital Communication

Koninklijke CBM, Branchevereniging voor interieurbouw en meubelindustrie

^{*} List of signatories as of 22.09.15

For further information:

Anke Schulmeister Senior Forest Policy Officer WWF European Policy Office 168 Avenue de Tervurenlaan Box 20

1150 Brussels Belgium

Tel: +32 2 740 09 22 Email: aschulmeister@wwf.eu

wwf.eu @WWFEU

Why we are here

To stop the degradation of the planet's natural environment and to build a future in which humans live in harmony with nature.