

Public Dialogue

NFS Certification Study

Lessons Learned: SmartWood

July 22, 2008

Dave Bubser
US Region Manager
SmartWood

Third-Party Auditing

- **Evaluation of conformance to defined standards**
 - *In light of evidence provided and discovered*
- **Standards are applied within the context of the candidate operation**
 - *In consideration of the scale & intensity of operation*
- **Auditing – by necessity – is sampling**
 - *Methodical and comprehensive, but ...*

Common Misconceptions

- **Auditing, not advocating**
 - *Not making value judgments*
- **Not arbiters**
 - *Resolution of issues beyond role of auditors*
- **Stakeholder consultation**
 - *Input on conformance to augment other findings*
 - *Not scientific opinion poll*
- **Not a panacea**
 - *Limited to measuring conformance to specific, defined standards*

What was Different?

- Size & complexity of the organization
- USFS Mission – wide ranging and comprehensive
- Depth & volume of “evidence” to consider
 - Documents, interviews, activities
- Political context – Robust engagement at local, regional & national levels
- “Challenging” environment: formal legal and administrative challenges
- FSC US Federal Lands Policy

FSC-US Fed Lands Thresholds

1. Willing Landowner Participation

- Agency expresses interest & willingness
- Requesting official has clear authority
- Agency polices permit external auditing & entering into certification contracts

2. Public Consensus

- Timber Harvesting & Other Major Resource Management Practices
- FSC members, stakeholders, public-at-large
- Determined by FSC-US Board

3. Special National Indicators

- Address special issues
- Developed for each federal land ownership category
- Developed by FSC-US & approved by FSC-US Board

“Additional Considerations”

- Additional stakeholder concerns and/or management implications unique to the National Forest System
- Developed through consideration of the management objectives and constraints unique to the Forest Service, and include input from stakeholders
- Integrate the FSC regional standards, FSC DOD/DOE national standards, and additional stakeholder concerns

CNNF Conformance with FSC

FSC Principle	NC	AC	OBS
P1: FSC Commitment & Legal Compliance	1	0	1
P2: Tenure & Use Rights and Responsibilities	1	0	0
P3: Indigenous People's Rights	0	0	1
P4: Community Relations & Workers Rights	0	0	1
P5: Benefits from the Forest	1	0	3
P6: Environmental Impact	1	2	8
P7: Management Plan	1	0	5
P8: Monitoring	2	0	5
P9: Maintenance of High Conservation Value Forest	2	0	0
P10: Plantations	0	0	0
Chain of Custody	1	0	0

CNNF Conformance with SFI

SFI Objective	NC	OFI
1: Forestry Planning	0	1
2: Long-term Forest Productivity	0	4
3: Protect Water Quality	0	1
4: Wildlife & Biodiversity	0	0
5: Visual Quality	0	0
6: Special Sites	0	0
7: Utilization	0	0
9: Research	0	0
10: Training	1	2
11: Legal compliance	0	0
12: Public Outreach	1	0
13: Continual Improvement	1	0

Challenging Issues

- **Communication**
 - *Internal & external*
- **Legal and administrative appeals**
 - *Delay & suspension of plans and activities*
- **Size of organization**
 - *Forest-level implementation of national policies*
 - *Big ship, turns slowly v. auditing cycle*
- **Budgeting & staffing**
 - *External influences, element of uncertainty*
 - *Ability to achieve goals and mandates unclear*
- **Issues not entirely controlled by NF**
 - *OGM, Wilderness, deer management*

SmartWood

Practical conservation through
certified forestry

Dave Bubser
Manager, USA