Preparation of National Forest Policy
 in the Republic of Montenegro

Action Plan
Background

Declaration of Montenegro as an Ecological republic accepted in 1991, declare a framework of further development of the Republic of Montenegro as a nature friendly society. Forest eco-systems, as the essential component of all natural systems, are of great significance for future development of Montenegro. Given the fact that Montenegro committed to environmentally friendly development, the issue of the protection of forest eco-systems as its prime ecological resource has become our priority. Forest ecosystems are quite important in all segments of life and economy: they are a significant producer of biomass, a source of healthy and highly appreciated fruit, the main habitat of wild game, a crucial factor in preservation and regulation of water regime, they provide protection from erosion and they purify the air as well as they are very important for local economies.

Forests and woodland cover 54% (743.609 ha) of the total area of the Republic of Montenegro. From the total woodland surface, forests cover the area of 620.872 ha, while under grown forest land covers 122.737 ha. Forests in state ownership make up 500.041 ha (67.25%) and in private ownership 243.568 ha (32.75%). The total standing stock in forests of Montenegro is estimated at 72.056,699 m3 of which conifers constitute 29.527,555 m3 (40.98%) and deciduous trees 42.529,144 m3 (59.02%). According to the Law, forests as a public wealth are to be renewed, maintained and used in the manner which will ensure their sustainable protection and growth of their natural values and ecological functions, sustainable and functional utilization, protection from negative effects and silviculture which will enable continuous increment growth.

Forestry in Montenegro is now dealt with great challenge: how to improve the forest management practices to improve the state of forests especially those that was devastated in the past. The vision of forestry in Montenegro is to improve the current state of all forests that protective, ecological, social and economical functions of forests will be balanced and sustainable assured.
Besides the Constitution, Declaration of Montenegro as an Ecological Republic and Montenegro legislation, there are some other international commitments affecting the forestry sector, such as:
· Agenda 21 (1992)

· UN Framework Convention on Climate Change (UNFCCC) (1992)

· Convention on Biological Diversity (2001)

· Convention on Long-range Transboundary Air Pollution (1979)

· Convention on Wetlands of International Importance (Ramsar) (1977)

· Convention on International Trade in Endangered Species (CITES)(2001)

· Protection of the World Cultural and Natural Heritage (1972)

· Resolutions of the Ministerial Conference on Forest Protection (2003)

· Council Directive No. 43/92 on the conservation of natural habitats and of wild fauna

· and flora (1992)

· Council Directive No. 409/79 on the conservation of wild birds (1979)

· Council Directive No. 105/99 on the market of forest reproduction material (1999)

· Council Directive No. 2158/92 on EU forest protection against fire (1992)

· Council Directive No. 3528/86 on EU forest protection against atmospheric pollution

· (1986)

· Council Directive No. 1615/89 on the establishment of information-communication

· system on European forests (1989)

· Council Directive No. 89/68 on framework law of the member states on the

· classification of wood raw materials (1968)

· Council Directive No. 1232/98 on statistical classification of products per activities in

· the European Economic Community (1998)

· UN Convention on climatic changes (1992)

· Biodiversity Convention (2001)

SNV is a Netherlands-based, international development organization that provides advisory services to nearly 1800 local organizations in over 30 developing countries to support their fight against poverty. SNV advisors contribute to this by strengthening the capacity of local organizations. SNV is active in the field of forestry. Community Based Forestry and participatory processes are important in this context and therefore priority areas of SNV’s work.
Those are the main reasons that the Government of Montenegro and SNV decided to prepare National Forest Policy.

Aim
The aim of the policy is to prepare a National Framework of Forest management that will include all aspects (environmental, social and economic) of forests and forestry. Furthermore, the aim is to involve all stakeholders into preparation of the Policy which will highlight significance of forests for further development of Montenegro.
Objectives

The general objective is to prepare National Forest Policy that will cope with all aspects of forests as an ecosystem as well as their role in environmental, social and economical point of view. Main topics, National Forest Policy should cope with are:

· Strengthening and balancing of all forest functions (ecological – protective, hydrological, biotopic, climatic and nature protection; social – recreational, esthetic, educational, research; economic – production of wood, hunting and other non timber forest products)
· State of forests in Montenegro

· Sustainable and collaborative forest management planning
· Sustainable forest management practices

· Monitoring forest processes
· Supply of wood for wood processing industry
· Supply of wood for heating households

· Agro-forestry

· Closer involvement of local communities where economy depends on forestry, wood processing and furniture industry

· Rural development

· Poverty alleviation

· Sustainable use of non timber forest products

· Land use pressure
· Organization of forest owners

· Education about importance of forests
Preparation Process of National Forest Policy in Montenegro

[image: image1]
Short explanation of the methodology of preparation of National Forest Policy of Montenegro
Ministry of Agriculture, Forestry and Water Management will lead the process of preparation of National Forest Policy. In accordance with other relevant Ministries, Minister of Agriculture, Forestry and Water Management declares the working group (5-7 members) and steering committee (3-5 members). Members should cover environmental, social and economical aspects of forestry; one of them should be representative of civil society (forest owners, environmental NGO’s,). Member from the Ministry of Agriculture, Forestry and Water Management will be the chairman of the working group, while steering committee will elect the chairman on its first session. Working group will be responsible for preparation of Forest policy draft documents while steering committee will monitor the implementation of process and accept the Draft Documents.
Once established working group will prepare Press Conference where Aims and Objectives of National Forest Policy Process and website will be presented. Website will consist all relevant information about preparation of the policy and the way how public could give their suggestions and remarks. Working group will call stakeholders to get organized. With the help of SNV, it will support the process of establishment of different associations. Special attention will be paid to forest owners. All active participants of workshops will be promptly informed by e-mail or by post.
The aim of first round of workshops is to identify the topics that Forest Policy should deal with. It is expected that eight workshops will be organized with different stakeholders all over Montenegro. Upon workshops findings, working group will prepare and present first draft document and discuss it in the second round of workshops with stakeholders. During Forest policy preparation process, working group will also make consultations with some of stakeholders to clarify some subjects.
After second round of workshops, working group will prepare and present second draft document that will go to public hearing. It is proposed that public hearing should be organized in 7 places (Pljevlja, Bijelo Polje, Rožaje, Kolašin, Nikšić, Podgorica and Herceg Novi).
After receiving the comments, remarks from public hearing/website, working group will prepare and present final draft of National Forest Policy. Later on, Ministry of Agriculture, Forestry and Water Management should start official procedure for approval the Policy to the Government/ Parliament.

The National Forest Policy is an important document that should represent the official policy statement in the field of forestry. It is aimed to present the national and global responsibility for sustainable forest management. The National Forest Policy does logically preclude a National Forest Strategy, which aims at making the policy operational. National Forest Strategy should give detailed objectives, guidelines and indicators for implementation of National Forest Policy. Once the policy has been agreed upon, the formulation of a National Forest Strategy could start.
After the completion of these documents, it is desirable to proceed with the preparation and implementation of the National Forest Programme, since the EU is recommending this activity in its Forestry Strategy from 1998 (Council Resolution of 15 December 1998 on a Forestry Strategy for the European Union (1999/C56/01).
Proposed Timetable of Activities
	Activity/month
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar

	MOU

	
	
	
	
	
	
	
	
	
	
	
	

	Establishment of working group and steering committee
	
	
	
	
	
	
	
	
	
	
	
	

	Kick off meeting/Press conference
	
	
	
	
	
	
	
	
	
	
	
	

	Support to private forest owners to organize themselves
	
	
	
	
	
	
	
	
	
	
	
	

	First round of workshops
	
	
	
	
	
	
	
	
	
	
	
	

	First draft document
	
	
	
	
	
	
	
	
	
	
	
	

	Second round of workshops
	
	
	
	
	
	
	
	
	
	
	
	

	Second draft document
	
	
	
	
	
	
	
	
	
	
	
	

	Public hearing
	
	
	
	
	
	
	
	
	
	
	
	

	Final draft document
	
	
	
	
	
	
	
	
	
	
	
	

Duties and Responsibilities of main actors leading the process
Ministry of Agriculture, Forestry and Water Management
	Duties and responsibilities
	Milestones
	Deliverables

	Establishment of Steering Committee
	April 2006
	Steering Committee

	Establishment of Working Group
	April 2006
	Working Group

	Organization of four Press Conferences
	April 2006

July 2006
November 2006

March 2007
	4 press conferences

	Updating of website
	Website establishment -middle of April 2006, permanent updating
	Website

	Active participation of key staff in the process
	
	Staff inputs (documents, ideas...)

Steering Committee
	Duties and responsibilities
	Milestones
	Deliverables

	Monitoring the process
	Every 3 months
	Short interim reports to the Ministry

	Decision making about important issues during the preparation of policy
	
	Decision making

	Accepting draft documents
	July, Nov 2006, Mar 2007
	Minutes

	Crisis management
	
	If necessary

Working Group
	Duties and responsibilities
	Milestones
	Deliverables

	Preparation of Press Conferences and information exchange
	April 2006

July 2006
November 2006

March 2007
	4 press conferences

	Meetings with stakeholders
	
	Minutes

	Presentation of current Policy issues on workshops
	
	Presentations

	Preparation of draft documents
	July 2006

November 2006

March 2007
	Two drafts and final document

	Explanation of prepared documents
	
	Explanation notes

	Presentation of Policy to public at Public hearings
	March 2007
	Presentations

SNV
	Duties and responsibilities
	Milestones
	Deliverables

	Coordination activities
	
	Invitations

	Preparation of presentations and supporting documents
	
	Presentations

	Preparation of documents for website
	
	Documents for website

	Information disseminations
	
	Papers, leaflets, working papers for workshops

	Facilitation of workshops
	
	Facilitation of 16 workshop and 7 public hearing

	Preparation of minutes from workshops
	
	Minutes

	International support (if necessary)
	
	Consultation

	Facilitation and organization of stakeholders, especially forest owners
	
	New associations

Risks and Assumptions

1. Forest policy will be made without good available data on forestry sector. Later on, results of inventories could affect Policy review.
2. Changes of legislation without harmonization with Policy objectives. Those could give negative influence or even stop the process of Policy preparation.
3. In spite of support some stakeholders will not get organized or will be organized only in some part of the Republic.
4. Some other processes (e.g. restitution) could have negative impact to Policy preparation.

5. Institutions will not take an active role in preparation of Policy (inadequate or unprepared staff on workshops, no time or willingness for consultations).
6. Financial constraints
7. Weak public participation
Outputs
· Website
· 4 Press conferences

· 16 workshops

· 7 public hearings

· 2 drafts and

· Final document

· Organized forest owners

Impacts
National Forest Policy should define general approach towards relevant topics. Detailed elaboration and implementation mechanisms would be derived by certain guidelines, criteria and indicators – that should be developed within National Forest Strategy framework.
General long term impacts and possible indicators are:

	Long term impacts
	Possible indicators

	Better forest condition
	Forest types area, growing stock, increment

	Improved forest management in Montenegro
	Silvicultural, protection work (ha),

	Improved forest monitoring and planning
	Involvement of stakeholders into planning process, availability of data about forests and forestry to public

	Better organization of private owners
	Number of forest owners associations

	Better supply and functioning of wood processing industry
	Trends on producing technical wood, income from wood processing industry

	Better supply of households with fuel wood
	Prices of fuel wood

	Improved forest protection
	Number and area of landslides, number and area of forest fires

	Improved water protection
	Quality and quantities of drinking water

	Transparent concession system
	Number of compliances

	Rural development
	Income from forestry sector

	Awareness raising
	Number of visitors on educational programs

Main stakeholders that should be involved into the process
· Ministry of Agriculture, Forestry and Water Management (agriculture, rural development, hunting, medicinal plants, water protection, agro-forestry)
· Ministry of Environment and Physical Planning (nature protection, environment protection and management, physical planning)

· Ministry of Economy (wood industry)

· Ministry of Tourism (eco tourism, tourist resorts)
· Ministry of Culture (heritage protection unit)

· Council for sustainable development

· Office for sustainable development
· Forest Administration of Montenegro

· Forestry Institute

· Centre for Forestry / Biotechnical Institute
· Forestry Enterprises

· Council of wood industry

· Agency for small and medium size enterprises

· NGO’s (Hunting Associations of Montenegro, Medicinal plant Association, Greens of Montenegro, other environmental NGO’s...)

· Municipalities / local authorities

· Institute for Nature Protection
· National parks of Montenegro

· University (PMF...)
· Centre for Ecotoxicological Research

· Tourist Organization of Montenegro

· Forest owners / Forest owners Association (after it will be established)
· International organization and projects (OSCE, UNDP, USAID, LUX Development, GTZ,..)
· Chamber of Commerce

· General public
· National Farmer’s Association
Development and implementation of legislation in forestry

Support to organize private forest owners

Establishment of working group

Establishment of Steering Committee

Permanent consultation with stakeholders

WEBSITE

Final draft document ready for Government/ Parliament Procedure

Public hearings

Second draft document

Workshops with stakeholders

2nd round

First draft document

- Identification of stakeholders groups

- Definition of communication chanells

- Introductory meetings

Phase 1

Phase 2

Preparation of National Forest Strategy

Workshops with stakeholders 1st round

Kick off meeting / Press conference

MOU

