

REPUBLIC of MACEDONIA

MINISTRY OF AGRICULTURE, FORESTRY AND

WATER ECONOMY

STRATEGY FOR SUSTAINABLE

DEVELOPMENT OF FORESTRY IN

THE REPUBLIC OF MACEDONIA

TCP/MCD/3002 (A)

Institutional development and capacity building in forestry and forest
industry sub-sectors

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 2

CONTENTS

1. INTRODUCTION.. 2

2. VISION, GENERAL GOALS AND DIRECTIONS ... 5

2.1. The VISION ... 5

2.2. General Goals ... 6

2.3. The main directions are:.. 6

3. FORESTRY SECTOR, RESOURCES AND ECONOMIC ISSUES 7

3.1. Forest resources... 7

3.1.1. Forest.. 7

3.1.2. Game .. 8

3.1.3. Non-wood forest products (medicinal herbs, forest fruits, fungi)..................... 9

3.2. Forest industry .. 10

4. ROLE OF THE STATE IN THE DEVELOPMENT OF THE FORESTRY SECTOR .. 10

4.1. Management of state forests .. 11

4.1.1. Institutions and their capacity.. 11

4.1.2. Forest Law Enforcement / Safeguarding .. 12

4.1.3. Forestry Planning and Information management .. 13

4.1.4. Financing.. 14

4.2. Forest Ownership ... 15

4.3. Management of private forests... 15

4.4. Public awareness ... 16

4.5. Education, specialization and qualification... 16

4.6. Forestry research ... 17

4.7. Inter - sectoral and international cooperation... 17

5. FORESTRY AND THE ENVIRONMENT ... 19

5.1. Forest protective function .. 19

5.2. Biodiversity protection.. 19

6. SOCIAL ASPECTS .. 21

6.1. Contribution of the forestry to employment creation, livelihoods and poverty
reduction .. 21

6.2. Input in Rural development ... 21

7. TRANSFORMATION OF THE FORESTRY STRATEGY INTO ACTION 22

7.1. Strategic Planning .. 22

7.2. Investments in the Sector.. 22

7.3. Co-ordination... 23

7.4. Institutional Strengthening... 23

7.5. Forestry Legislation.. 24

7.6. International Co-operation... 24

7.7. Monitoring and Evaluation .. 24

8. ACTION PLAN.. 25

1. INTRODUCTION

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 3

Traditionally, the understanding of forests1 is considered to be their use as a
resource that produces material goods, in first line timber and non-wood forest
products, such as medicinal plants, plant parts, mushrooms, berries etc.
Besides this, forests have many other benefits useful to society as relaxation
and recreational use by people; multiaspect protective function especially in the
line of biodiversity conservation and erosion control; mitigation of climatic
extremes and water protection; oxygen production and quality improvement of
the environment. Over the last decade, the role of forests in the fixation of
carbon dioxide has grown importance as a reduction of one of the greenhouse
gasses. However, these significant and very important functions of forests are in
correlation with their condition and structure, area and quality.

The economic, social and ecological functions of forests are of significant
importance to the sustainable development of society and for improving the
quality of life, especially in rural and mountain areas.

Based on these numerous useful functions of forests, Republic of Macedonia
perceives forests as part of its national treasure/heritage. The Constitution of
the Republic of Macedonia affirms this: "All the natural resources of the
Republic of Macedonia, the flora and fauna, amenities in common use, as well
as the objects and buildings of particular cultural and historical value
determined by law, are amenities of common interest for the Republic and enjoy
particular protection."2

In the initial years of independence, Republic of Macedonia got into a difficult
time of transition when the reconstruction of the economical and political system
had to be done quickly and with it the economy. The period of transition was
additionally burdened by the complex social and economic situation.

A number of negative changes in the development of the whole society and the
economy have had their impact on the forest sector as well. In this ten-year
period, many problems and circumstances brought the forestry3 in a bad
financial state that resulted with stagnation and backtracking of the forestry
sector.

Currently the only strategic document of forestry is the Spatial Plan of the
Republic of Macedonia (2004) where the strategic goals for development of
forests are formulated until 2020. There is also a formulated strategy for
development of the agriculture, forestry and water economy for the period from
1995 until 2010 (1996), but it was shown as inefficient.

Caught between the speeds of changes, the forestry sector was in a short time
lap and had to react quickly. The political and both the economical changes in
the Republic of Macedonia aligned with the European integration processes
address priorities and focus toward the multifunctional usage of forests and their

1
 forest - land covered with forest tree and shrub species, as well as forest bare lands and

meadows, forest roads, forest nurseries and other areas that are closely connected to forests.
(Law on forests, 1997g., article 3)
2
 The Constitution of the Republic of Macedonia - Article 56, paragraph 1

3
 Forestry - the science, art and practice of sustainable management of forests and other

natural resources that occur on and in association with forestlands.

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 4

management, integrating much wider aspects where protection, biodiversity and
the care of the man and nature environment are placed first.

At the same time Macedonia is a signatory of many international agreements
and conventions on forests and environmental protection, which influence
forestry sector. EU orientation of this country implies the necessity of
harmonization of forestry policy with the EU commitments.

The objective conditions now impose the necessity for creating an effective
system for multifunctional management of the forests4 and the development of a
modern forest industry with high standards.

The formulation of a document with a long-term policy and strategy for the
development of the Macedonian Forestry imposes a primary objective. The
strategy should reflect all contemporary trends of the world forestry. In the same
time, it should give methods for solution of the numerous problems in the
Macedonian forestry in correlation with the demands of the sector, as well as
with its significance for the sustainable development in accordance to the
intension of the Republic of Macedonia to be a full member of the European
Union in near future.

In response of that need in February 2005, the Government of Macedonia
launched a process of formulating a National Forestry Policy and Strategy
(NFPS). The process is based on world-recognized principles, inputs from
experts as well as all relevant stakeholder groups and society as a whole. It
sets the stage for all major decisions concerning the sector for the next 20
years.

4
 management of forests - planning, organization, governance and control of all forestry

activities (care, protection and use).

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 5

2. VISION, GENERAL GOALS AND DIRECTIONS

2.1. The VISION

Instigated by the economical importance of forests, activities of the forestry sector will
be competitive and adjustable to ever-changing market demands. In accordance with
its capacities, forestry will provide conditions and resources for sustainable economic
development of the sector.

Forest covered areas will increase, through afforestation of bare lands with quality
plants, mainly of domestic species. Care and protection of artificial stands will be
prompt and appropriate, providing quality forests, both biologically and economically.
Degraded forests will be intensively transformed into high-forest. Illegal felling and
other harmful activities will be eradicated through obedience of legislation and
appropriate practice of law. Activities in these four segments will contribute to
increment of total wood volume and improving forests and wood quality.

Non-wood forest product management will create significant economical benefits for
the forestry sector and the state, and will be appropriately legislated. Contemporary
infrastructure and facilities for collecting, processing and packaging will secure
competitiveness of the products on European markets. Biological capacities will be
respected, restricting over-exploitation, therefore protecting economically and
environmentally important species and biodiversity.

The state will recognize multi-beneficial functions of forests and establish legal and
economical frames, enhancing and stabilizing forestry’s position in society.

Special attention will be given to protection and conservation of forests as a central
ecosystem. This is of importance to biodiversity in general, but will also secure social,
economical and cultural benefits to citizens of Macedonia.

Macedonia will be a popular destination for recreation, sport, eco-tourism and
commercial hunting tourism, enabling significant foreign currency income. Besides the
renown tourist centers, a large portion of activities and destinations will be directed to
forest areas managed by the forestry sector.

An efficient system for early warning and suppression of forest fires will be established,
while the state will secure efficient preventive protection from introduced pests and
pathogens through an advanced quarantine service. In cases of overpopulation of
pests and pathogens, responsible institutions will act promptly and accordingly,
applying environmentally acceptable control methods.

Management and employees in forestry will utilize state-of-the-art technology and will
be continuously exposed to up-to-date scientific and technological achievements.
There will be tight cooperation with scientific-educational institutions for training,
specialization, scientific research, applicative activities. Through qualified
representatives from state and non-governmental bodies, forestry will be a member of
all relevant international organizations and will actively participate in exchange of
knowledge and experience.

The forestry sector will employ qualified and expert personnel, procuring prominent
salaries, social and pension security and social, cultural and recreational benefits.

Management in forestry, state, regional or local, will be transparent, while decisions will
be solely based on expert opinion. Qualified practice and management will enable
coping with social, cultural, institutional, environmental and economical factors in our
effort for establishing sustainable forest management.

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 6

United by a common vision, all stakeholders should participate in the achievement of
the goals and actions of this Strategy. The Strategy will direct the realization of this
vision, with sustainability being the leading principle. Sustainable development meets
the needs of present generations, without compromising those of future generations

2.2. General Goals

The aim of the Government is to increase the contribution of the forestry sector
to the national economy and rural development through sustainable forest
management5, ensuring renewable resources and protection of local and global
environment, and providing products and services for improving the quality of
life of all citizens.

To maintain and enhance economic viability forest sector in favor of overall
national development the Government will:

• Provide the regulatory, institutional and economic frameworks for the
implementation of sustainable forest management;

• Ensure the permanent financial mechanisms to improve the status of
forests and the development of the forestry sector.

2.3. The main directions are:

1. Enlarging the forest covered area and improving the quality of the
forests in accordance with the Spatial plan of the Republic of Macedonia.

2. Multifunctional forest management and sustainable development of
economically viable forestry.

3. Increasing the contribution of forests and related goods and services
to the quality of life in rural areas.

4. Enhancing the pubic and social functions of forests and forestry
through the strategy for development by comprehensive valorization of its
benefits.

5. Increasing the awareness of the environmental and social values of
forests.

6. Improving the conditions for identification of the national and
international funds for sectoral development support.

7. Harmonization of the forestry legislation with the national interests and
international commitments.

5
 The concept of sustainable forest management was defined in 1993 at the paneuropean

Ministerial Conference on the Protection of Forests in Europe as follows: “the stewardship and
use of forests and forest lands in a way, and at a rate, that maintains their biodiversity,
productivity, regeneration capacity, vitality and their potential to fulfill, now and in the future,
relevant ecological, economic and social functions, at local, national and global levels, and that
does not cause damage to other ecosystems”.

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 7

3. FORESTRY SECTOR, RESOURCES AND ECONOMIC ISSUES

3.1. Forest resources

3.1.1. Forest

The total forest land in the Republic of Macedonia is 11,596 km2 (1,159,600 ha)
out of which forests are 947,653 ha6. The total wood mass is 74,343,000 m3,
and the total annual increment is 1,830,000 m3 with average annual increment
on one hectare is 2.02 m3.

With the help of the Аfforestation Fund (that was active until 1990) more than
140,000 ha of bare lands were planted and it was achieved an incensement of
the total afforested area with index of 1.6.

90.14%7 of the total area is state owned forest, while their part of the total wood
mass is 92.2%. Private owned forests are 9.86% (94,146 ha) 8 of the total forest
area, and their portion of the total wood mass is 7.8%.

Out of the total forest and forest land area, 8% are not planned.

Forestry in Macedonia is an economy branch that participates in the Gross
Domestic Product with 0.3 - 0.5%, but if the multifunctional uses are valorized,
the contribution will be bigger.

The contribution of the forest industry (primary and secondary wood processing,
furniture, paper and celluloses...) is 2.5 - 3%

The planned annual available cut9 in the Republic in Macedonia in the last 10
years is about 1,300,000 m3, out of which it is used around 70%. From the
produced special forest products10, 80 to 85% is firewood.

Forests in the Republic of Macedonia are characterized in very rich biodiversity.
Macedonia has significant non-timber forest resources: medicinal plants,
mushrooms, forest fruits etc. and diverse game. The importance of forests is
emphasized by the fact that the main part of the territory of the protected areas
in this country are under forest.

Some of the main threats and problems in forest management and governance
are: illegal logging that takes huge proportions, other illegal activities, forest
fires which have affected nearly 100,000 ha for the last 10 years, climate
changes trough the process of drying of the forests, insect calamities11

 and

6
 Statistical review: Agriculture, 5.4.5.03 504 Forestry, 1997-2004, State Statistical Office of the

Republic of Macedonia
7
 Statistical Yearbook of the Republic of Macedonia 2004, (10.01, Forestry), State Statistical

Office of the Republic of Macedonia
8
 Statistical Yearbook of the Republic of Macedonia 2004, (10.01, Forestry), State Statistical

Office of the Republic of Macedonia
9
 annual available cut - the planned and allowable rate of timber harvest from a specified area

of land in accordance to the forestry management plans.
10

 special forest products - different wood products in the forest (fire wood, pulpwood, small
round wood, round wood).
11

 calamities - damages

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 8

diseases. All these lead to enormous economic and environmental losses to the
sector.

General Goal

Increasing the areas of forests and improvement of their structure and quality
based on sustainable forest management (SFM).

Measures:

1. Encouraging the activities and providing assistance for the increase of
the reforestation and afforestation with adapted tree species in
accordance with the global regionalization and local conditions, including
regeneration of degraded forests, planting forests on uncultivated and
poor-quality soils as well as other non-used land areas;

2. Enforcing tending activities and thinnings especially in young forests, as
well as regeneration of degraded forests, speeding up of the conversion
of coppice forest into high forests and reconstruction of degraded forests;

3. Increasing the access of forests through road construction using
environmental acceptable methods;

4. Taking measures for protection and conservation of the natural forest
genetic resources trough:

• Identification and evaluation of the natural forest gene-fund12;

• Selection of seed orchards and "plus trees" from economically
valuable forest tree species.

5. Taking measures to enhance the forest health condition trough removal
or decrease of negative impact factors, and ensuring stable forest
ecosystem:

• Strengthening the capacities of the State Forestry and Hunting
Inspectorate and the Forestry Police in the Ministry of Agriculture,
Forestry and Water Economy and the centre for Diagnostic-
Prognostic-Reporting-Service of Republic of Macedonia (DPRS);

• Renewal and maintenance of the network for monitoring and control
of the health condition of forests (IPC Forests);

• Support for the research in the area of forest protection, especially
those with applied usage in forestry;

6. Introduction of guidelines to address operational, silvicultural,
environmental and safety issues;

7. Promoting sound use of wood and wood products from sustainably
managed forests, forest law enforcement to combat illegal activities in
forests that have negative impact on the forest resources and the
economy.

8. Increase the use of modern scientific achievements in forest
technologies.

3.1.2. Game

12 gene-fund - all inherit material in a specific population.

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 9

Goals

Formation and sustainable maintenance of game populations with proper sex
and age structure that will sustain:

� reproduction of quality specimens;
� sustainable management;
� hunting tourism development.

Measures:

1. Taking measures and activities to lead the game population density
to planned normal one;

2. Development of conditions for improvement of the state of the
domestic game, reintroduction13 of the extinct domestic species and
introduction of other game species;

3. To increase investments for improvement the trophy value of the
game;

4. Improve coordination between the State and NGOs, esp. Hunting
associations;

5. Set up a continuously updated database for the game stocks in
hunting grounds, by regions and management hunting areas, and its
continuous updating.

6. Introduction of scientifically based methods for game management
and hunting, elaborated on commercial principles.

3.1.3. Non-wood forest products (medicinal herbs, forest fruits, fungi)

Goals

Encourage the utilisation of non-wood forest products through integrated forest
management based on sustainable sylviculture, ecological and socio-economic
approach, ensuring conditions for sustainable exploitation and additional
incomes to the local population.

Measures:

1. Development of a study (inventarization) of the natural findings, the
quantities and possible capacities for harvesting and processing of the
non-wood forest products;

2. To elaborate normative, institutional and economic frameworks for proper
regulation of the use of Non wood forest products;

3. To promote ecologically friendly methods and practices for utilization of
non-wood forest products in accordance to the sustainable management;

4. Promote and support small and medium size enterprises based on non-
wood forest products to provide employment and income to rural
households.

13

 reintroduction - introduction of a certain species in a certain area for the second time.

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 10

5. Quantifying the total values of forests and their functions and developing
instruments for the provision of new income from non-wood forest
products.

3.2. Forest industry

Goals

Promote the establishment of economically viable forest industry in line of the
wood supply and demand.

Create a favorable legal, economic and institutional environment for effective
and competitive forest industry.

Measures:

1. Stimulating the investments in primary wood processing industry and
furniture production to increase the capacities of the forest industry;

2. Support to the development of small- and medium-size private wood
processing companies with technology/techniques allowing better
competitiveness;

3. Privatization of the non-profitable and non-efficient state capacities for
primary wood processing;

4. Securing continuous and stable raw material supply, raising plantations
of appropriate trees species, and employ competent management to
maintain competitiveness of the industry;

5. Accelerate the international standards in the sector and promote
conditions for application of the Forest Certification14 process;

6. Strengthening cross-sectoral communication and co-operation in
accordance with the open market, trough technology information
exchange;

7. Promoting and implementing affordable wood biomass based energy
technologies.

8. Changes in the log sales system and introduction of electronic auctions
open competitive bidding.

9. Analysis of the forest-wood chain in order to improve competitiveness.
10. Study for the national balance of timber, especially for the timber used for

energy (firewood).
11. Establishment of a permanent connection between timber producers and

consumers.

4. ROLE OF THE STATE IN THE DEVELOPMENT OF THE FORESTRY
SECTOR

14

 Forest Certification - application of international standards for responsible management with
the forests trough consultative process.

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 11

The role of the State in the forest sector can be described in six basic functions:

Legal (forestry policy and legislation formulation);

Control (institutional system that ensures implementation and enforcement of
legislation, regardless of ownership type);

Support (activities carried out by State institutions to create conditions for
ensuring sustainable forest management);

Ownership (management of State forests);

Social (stabilizing the forestry sector, increase of its possibilities, possibilities for
new employment, revitalization of the rural areas; and

Education (education and creation of technical and expert people for the needs
of forestry).

4.1. Management of state forests

General Goal

• Take the necessary economical, fiscal, financial and institutional
measures to improve the effectiveness of forest management and its
functioning on market conditions. Inherent in these measures is the
concept of integrating the public-good functions of the forests into the
market process.

• Promote Sustainable Forest Management principals and develop a
system of criteria and indicators for their implementation in real forest
management.

4.1.1. Institutions and their capacity

The Government of the Republic of Macedonia administers the forests and
forestlands of state ownership through the following institutions:

• Ministry of Agriculture, Forestry and Water Economy;

• Ministry of Environment and Physical Planning;

• Public Enterprise "Macedonian Forests";

• National Parks and Hunting grounds;

• Public Enterprise "Jasen".

The State Inspectorate of Forestry and Hunting functions as a body within the
Ministry of Agriculture, Forestry and Water Economy, controls and supervises
the enforcement of the Law on Forest, Law on Hunting and all other laws and
law binding acts that are in the function of forestry and hunting. The Forestry
Police as a sector within the Ministry of Agriculture, Forestry and Water
Economy protects the forests in accordance to the Law on Forests.

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 12

Within the framework of the Ministry of Environment and Physical Planning,
functions State Inspectorate for protection of the environment that controls all
legal and physical entities in the part of protection of the environment.

In accordance with the regulations in the Republic of Macedonia, the
management of a certain natural resource is segmented in different areas. So
on one natural area - a mountain, several legal entities are governing. For e.g.:

• with the forests - PE "Macedonian Forests";

• with the waters - PE "Water Economy" of the Republic of Macedonia;

• with pastures - PE "Pastures";

• with game - hunting association, PE "Macedonian Forests" or other
legal entities;

• with other natural resources (stone, ore etc.) - the enterprise that gets
the concessions from the state.

Thus on one area, there are several subjects with different interests and a
conflict of interests arises. This means that in the Republic of Macedonia the
territorial governance is not addressed well.

Goals

Create the necessary organizational structures with the adequate capacity to
provide integrated management15 for the benefit of protection and management
of forest resources on a sustainable basis through due consideration being
given to environmental, social, cultural and economic impacts.

Measures:

1. Reorganization of the Forestry Department in the MAFWE and
establishment of an Agency for Forests and Hunting with sectors and
departments and creation of an adequate governing structure for forest
resources and wild life.

2. Strengthening the capacity and defining the jurisdictions of institutions
responsible for forest management and natural resources in forests.

3. Fast transformation and reorganization of the PE "Macedonian Forests"
due to week results of the past work.

4. Enhancing the personnel and technical equipment of the State
Inspectorate for Forestry and Hunting as a body with in the Ministry.

5. Formulation of professional criteria allowing the employment of trained
and professionally experienced staff.

6. Formulation of criteria for management of erosion protective forest and
erosive lands.

7. Formulation of criteria for expert planning of forest activities in the forests
with special function.

8. Support establishment of associations of foresters.

4.1.2. Forest Law Enforcement / Safeguarding

15

 integrated management - management with the space and all resources (forests, forest
residues, water, minerals, game, tourism, non-wood forest products etc.) by one entity.

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 13

Illegal logging is a serious and long-term problem, jeopardizing sustainable
forest management as well as forest value in a broader perspective. As a result,
to the illegal logging natural regeneration is disturbed, it creates possibilities for
erosion, forest fires, diseases and pest calamities, disturbances to the water
regime etc.

Illegal logging and illegal sale of wood create economic losses to the state
sector.

Goals

Promote forest law enforcement, governance and protection of forests and
forest resources. Rising of public awareness directed at protection of forests
from all violations.

Measures:

1. Harmonization of Macedonian forestry legislation with the appropriate
regulations of the EU and the international community;

2. Strengthening cross-sectoral cooperation on forestry issues through
appropriate regulations;

3. Strengthening administrative and technical capacity of the State Forestry
and Hunting Inspectorate and the Forestry Police in order to improve the
effectiveness of their control functions in state and private forests:

• Increasing the staff number of the Forestry Police;

• Enhancement of the material and technical equipment of the Forestry
Police and readily financing it.

4. Implement a system of measures (economic, financial, legal) to restrict
corruption, illegal usage and trading of forest products and other illegal
activities in forests and forest resources;

5. Increasing the level of sanctions and their efficiency in order to eliminate
illegal activities in the forests;

6. Ensure transparency in forest management, decision making, planning
and implementation of forest activites.

4.1.3. Forestry Planning and Information management

Planning of all economic activities in forestry should be based on the principles
of Sustainable Development

Goals

To provide the state, private sector, the public, non-governmental organizations
and international institutions with accurate and timely information on the status
of forests, forest management and forest products.

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 14

Efficient exchange of information cross-sectoral and within the forestry sector,
public awareness rising on the value and importance of forests and forestry for
the society, with active participation of all stakeholders.

Measures:

1. To introduce a common National Forest Inventory and Monitoring
Systems on forestry recourses;

2. Improve the effectiveness and quality of the system for preparation and
adoption of forest management plans:

• Constituting a governmental Institution and/or licensed independent
institutions that will be responsible for management planning in
forestry and hunting grounds;

• Improvement of the efficiency of the supervisory commission for
adoption of the Special Plans for Forest Management and the Special
Hunting Management Plans;

3. Provide technical and technological support to the structures and
subdivisions of the forest administration for effective use of the
information system.

4. Strengthening professional and technical capacity of the forestry and
hunting planning institutions to develop multifunctional planning process;

5. To introduce integrated forestry information system based on Geographic
Information System for the needs of Sustainable Forest Management.

 4.1.4. Financing

 The forestry mainly is financed trough the sale of timber and primary
wood processing. The incomes from these sales are around 90% of the total
annual income.

The forestry does not get any subsidies from the state as a support nor for the
sustainable management of the public functions of forests. In that sense, the
forestry sector lacks support from the state and cannot be consolidated on its
own.

Goals

To secure adequate public funding for the activities related to sustainable forest
management, maintaining protective and public forest functions, safeguarding,
control, and enhancing biodiversity conservation.

Measures:

1. To develop and to implement an effective model for financing the forest
sector, providing an optimum balance of state subsidies16

 and revenues
from commercial activities;

16

 subsidies - state financial help.

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 15

2. Developing a financial mechanism by the Government for adequate
compensations to the owners for forest lands-use change (with or without
forest cover), based on appropriate normative changes;

3. Financing forest roads construction as a part of the public road network
through the fund for public roads, in case of public interest;

4. Valorization of the public forest functions as a basis for financing the
forestry by the state;

5. To further attract international donors’ support for forestry projects

4.2. Forest Ownership

The Constitution ensures the right of forest ownership. Forests, as natural
wealth are good with general interest for the Republic17. All types of forest
ownership are equal under the law.

Goals

To upgrade the Cadastre of the forests and to complete distinction of state and
private ownership.

Demarcate private and state owned forests.

Introduce consolidation of the state and private forestlands.

Measures:

1. Completion of the cadastre for forests - Identification and delimitation of
lands and forests under different ownership;

• Identification and delimitation of agricultural and forest lands;
2. To restrict fragmentation of forest ownership by stimulating private forest

land consolidation;

4.3. Management of private forests

Goals

To create an efficient system of support to private forest owners so as to meet
both the personal and the general interests and to realize the goals of
sustainable management using the experiences from the European Union
countries.

Measures:

1. Introduce possibility for licensed legal entities and individual
professionals to provide services in private forests.

17

 Law on forests ("Official gazette of the RM", 47/1997, 7/2000 and 89/2004), article 2

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 16

2. Support the establishment of forestry advisory services in order to ensure
good forestry practices and sustainable management of private forests.

3. Encourage the voluntary cooperation of forest owners to develop
opportunities for improving the economic viability of small-scale forest
holdings;

4. Encouragement and support for forest owners' organization in the aim of
strengthening their potentials in the realization of sustainable forest
management, realization of their own interests and the possibility of using
the means of stimulation;

5. To provide support to the owners for activities concerning the
afforestation, regeneration, forest protection, management planning and
certification;

6. Creation of special plans for management of private forests.

4.4. Public awareness

For ensuring sustainable development of Macedonia’s forest resources in the
public and private sectors, it is necessary to promote participation of the
different structures of society at all levels in as many aspects of forestry.

Goals

To ensure transparency of the forest management process and to increase the
visibility of the forestry sector in society.

Measures:

1. To increase public awareness of the value and importance of forests to
society and to initiate information campaigns on the main issues
concerning the management of the Macedonian forests;

2. To develop and adopt a standard procedure for involving interested non-
governmental organizations in different consultative processes;

3. Introduce system for dissemination of regular information to society for
the forest development and management.

4.5. Education, specialization and qualification

Goals

To enhance and support education and training system, in relation to
sustainable management of forests, for better economic development of the
forestry sector and the improvement the quality of the environment at national,
regional and global levels.

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 17

Measures:

1. Adaptation of the existing programs for high school and higher education
in correlation with the world's modern programs and incorporation of
modalities for education, specialization and qualification in forestry. The
system should be flexible and adaptable to the needs and changes of the
real state of the sector;

2. Create suitable conditions for the education and training of the requisite
number of qualified employees with skills for the new participatory
management;

3. Strengthen the capacity of institutions concerned with workforce safety
and education as well as related research, thus contributing to the future
availability of a highly qualified staff and workforce;

4. Promotion of multifunctional importance of forests in the education
programs of the young generations.

4.6. Forestry research

Goals

Strengthening capacities in forestry research institutions to obtain new
knowledge and development of technologies.

Measures:

1. Encourage and support inter-disciplinary research in order to take
knowledge-based decisions;

2. Institutional strengthening and improving the existing research capacity
in forestry, wood industry and nature protection;

3. Support for the applied research for the needs of the sector, private
forest owners, small and medium enterprises and local communities;

4. Strengthen international co-operation in research and capacity building in
forestry and wood industry;

5. Encourage multi-disciplinary research into the role of the social and
cultural aspects of sustainable forest management in the overall goal of
sustainable development;

6. Support research and analysis on the potential scope of CO2
sequestration in forests and of carbon storing in forest products;

7. Support research and monitoring activities to better understand the
possible impact of climate change on forests and their ability to reduce
the impact of disasters as extreme weather events;

8. Undertake research on appropriate forest management in conditions of
global climate change.

4.7. Inter - sectoral and international cooperation

Goals

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 18

Establishment of appropriate cross-sectoral cooperation that will enable
unlimited flow of information and joint activities at all levels. At the same time to
be secured participation and linkage to all international institutions and
associations in the field of forestry.

Measures:

1. To support the country’s active participation in bodies and structures of
international organisations and processes related to the forest sector;

2. Establish a dialogue with other related sectors to seek joint solutions on
cross-sectional issues in policy formulation processes, governance of
forest resources, development of markets and industry;

3. Develop and strengthen partnerships between governmental institutions,
non-governmental organizations and private sector;

4. To establish and strengthen international cooperation in forestry and to
ensure conditions for the implementation of international agreements,
conventions and resolutions on forests and related fields to which the
Republic of Macedonia is a signatory;

5. To promote and mannerly facilitate external donor funding of forestry
projects, especially in the fields of forest governance, climatic changes,
forest protection, and small and medium size enterprises;

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 19

5. FORESTRY AND THE ENVIRONMENT

5.1. Forest protective function

Forest, as the most valuable part of the ecosystem, capable of significantly
improving the general life conditions, occupies a special position in the global
concept of environmental protection. Besides this, the role of forests in carbon
sequestration from the atmosphere should be taken into account in relation to
the Kyoto Protocol. Therefore, forests deserve a special treatment by an
appropriate system of protection, care, and usage in the function of the
sustainable development.

Goals

To ensure the maintenance of the protective forest functions and to increase
positive contribution of the forest sector to environmental protection, water and
soil protection, the protection of people and infrastructures against natural
hazards, local and global greenhouse gas emission reduction etc.

Measures:

1. Assess the effects on the environment of the potentially harmful activities
in forest regions;

2. Maintain, encourage and support ecologically friendly activities and
practices in forests;

3. Stimulation of the maintenance of forest protection functions - sanation of
eroded and degraded lands and forests and protection of headwater
areas;

4. To improve technology and utilization methods of the forest resources in
order to minimize damages to the environment;

5. To increase the area under forest and undertake appropriate sylviculture
that increase the CO2 sequestration;

6. Encourage sustainable forest management practices, taking into account
the possible implementation of forestry activities under UNFCCC and
Kyoto Protocol.

5.2. Biodiversity protection

Goals

Conservation and restoration of the components of biological and landscape
diversity of Macedonian forests, through integrating conservation objectives into
forestry practices.

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 20

Measures:

1. Coordinated implementation of the adopted recognized strategies in the
Republic of Macedonia and the Strategy with action plan for protection of
the biological diversity in the Republic of Macedonia (SAPPBDRM);

2. Introduction of Forest Certification;
3. Analyze of the state of the protected forest networks and its

development;
4. Based on the general interests, identify the most favorable form of

management of protected areas, with the obligatory participation of the
local communities and forest owners;

5. Promote the restoration of forest biodiversity in degraded forests,
plantations, and enhance incentives to promote natural regeneration and
regeneration with native species and provenances18;

6. To implement (SAPPBDRM) provisions for “ex-situ”19 and “in-situ”20
conservation, preservation and improvement of the gene pool of forest
trees;

7. To increase funds granted by the state budget for activities linked with
biodiversity conservation in protected areas;

8. Inventarization of protected areas of III and IV category in the framework
of the economy forests;

9. Establishing cooperation with the citizens associations for joint activities
in the field of biodiversity protection and the environment;

10. Promote forest management and landscape planning practices that are
specifically suited to the protection of the environment;

18

 provenances - geographical origin of a species.
19

 ex situ - outside the place. Ex-situ protection is conservation of biological diversity
components out side of their natural environment, in zoo garden, aquarium, botanical garden,
arboretum etc. as well as conservation of the geological findings outside of their natural place,
mainly minerals, rocks and fossils in museum or private collections.
20

 in situ - on the place. In-situ conservation is conservation on natural ecosystems and
habitats, as well as sustaining and regeneration of the species capable of survival in their
natural environment, and in case of cultivated plants and animals, in the environment where
they have developed their specific characteristics; conservation of geological findings is
conservation on the place of their creation of finding of the minerals, rocks or fossils.

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 21

6. SOCIAL ASPECTS

6.1. Contribution of the forestry to employment creation, livelihoods and
poverty reduction

About 6,000 people are directly employed by the forestry and forest industry
sub-sectors. The forestry sector indirectly provides job opportunities to many
more people through multiple effects of production.

Goals

Encouragement of the economical development and creation of employment
possibilities.

Measures:

1. Support for development of small businesses on local level, especially for
services in forestry, non wood products and wood processing capacities
which will enable development of rural areas;

2. Promote forest ecotourism.

 6.2. Input in Rural development

Goals

Create opportunity for undisturbed economical development of rural areas and
affirmation of the tourist-recreational function of the forest through sustainable
development of forestry.

Measures:

1. Promote and support local business initiatives for development of
different forms of tourism.

2. To identify and promote investments, which could favor rational use of
the existing potential (collaboration with tourist agencies, training, and
advertisement, infrastructure development etc.) for rural development.

3. Maintenance and development of the recreational forests.

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 22

7. TRANSFORMATION OF THE FORESTRY STRATEGY INTO ACTION

The key elements of the support to the forest policy implementation are:

1. Strategic planning
2. Investments in the sector
3. Co-ordination
4. Institutional strengthening
5. Forestry legislation
6. International co-operation
7. Monitoring and evaluation

7.1. Strategic Planning

The National Forestry Strategy provides a strategic framework for the
development of the forestry sector and it will be updated regularly in agreement
with the changes. This will be supported by the process of regular reporting on
the state in the forestry sector.

The National Forestry Strategy is the framework for the transformation of the
Forest Policy into action. It presents the short-term, medium-term and long-
term objectives and Strategies for individual fields and regions where key issues
should be resolved by identification of priorities.

The Strategy will identify actions to be taken to reach the objectives, the
responsible institutions for implementation and support, the financial resources
to be allocated and the period for the action. All these activities will be managed
through the appropriate action plans elaborated by a transparent and
participatory process.

7.2. Investments in the Sector

Forest Strategy implementation requires significant financial and human
resources.

The Government will provide favorable conditions for the investments in public
and private forestry sectors.

The Government will create conditions for continuous and stable investments in
the forestry sector through the process of realization of the National Forestry
Strategy.

Planned investments require co-ordination between private and state sectors,
international and national donors:

Private sector: Creating the favorable climate for investments in the private
sector. This includes the financial facilities, removal of market barriers,
amendments to regulations on the change of forest land use, or similar form of
forestry financing, and the development of the more transparent and reliable
administrative and regulatory system. Thus, will be enabled higher private
investments in the market-oriented forestry.

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 23

State sector: The Strategy of investment in the state sector will be based on
the economic value of forest resources, which is defined on the analysis of
different effects of income and expenditure in forestry work.

The improvement of law enforcement will decrease the negative impact on
wood markets and increase the income for the sector that will ensure larger
reinvestments in forestry. In the framework of the National Forestry Strategy,
methods to resolve the above issues will be elaborated. It should answer the
question how to finance sustainably the forestry sector.

Development partners: The Government will co-ordinate with the national and
international donors concerning the mechanisms of financial support to the
National Forestry strategy.

International financial assistance: Other sources of financing the sectoral
development will also be activated, including international funds for support to
sustainable forest management, to biodiversity conservation, protective
functions of forests and for carbon sequestration.

7.3. Co-ordination

Despite the fact that the main responsibility and leadership for the management
and implementation of this Strategy will be given to the Ministry responsible for
forestry, all other Ministries which impact on the forest sector are obliged to
include the Macedonian Forest Strategy in their decision making processes.

The MAFWE will establish the operative management mechanism for the
strategy implementation, monitoring, control and reporting.

An Advisory body for sectoral planning and coordination will be created, in order
to establish appropriate co-ordination between concerned institutions. The
Advisory body will include the representatives of the Government, the Ministry
responsible for forests, other relevant Ministries, the representatives of local
authorities, private sector and other major stakeholders. This structure will
ensure the co-ordination and maintenance of the balanced approach, as the
direct participation of the Government in the sector will be re-defined and
reduced, and as the role of the private sector and civil society will become
increasingly important.

The National Advisory Body will make it possible for the public, foreign partners
and all stakeholders to contribute to the regular debates on the forestry sector,
to upgrade the sectoral co-ordination and to be informed on the priorities at the
national level.

7.4. Institutional Strengthening

The institutional framework of the forestry sector will be strengthened to
implement the forest policy.

The Government will provide support to the PE "Macedonian Forests" for forest
management by better co-ordination, new partnerships, explanation of their role
and responsibility and improved legal regulations. The Government will assist
its restructuring, in order the increase the authority, forest management quality
that will result in enhancement of the financial stability. The enterprises should

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 24

be profitable and market oriented in regards to basic criteria for Sustainable
Forest Management.

Private sector: The Government will assist more significantly the participation of
the private sector in forestry development.

Non-governmental organisations: The role of non-governmental organisations
will be to promote the sustainable development of the forestry sector.

Their role is reflected in the following:

• encourage the local population,

• strengthen the democratic society,

• support the active participation in forest management at the local
level,

• support the consultancy services,

• ensure the incorporation of the issues at the local level in the
development processes at the national level,

• active exchange and publication of information.

7.5. Forestry Legislation

The Government will analyze and revise the legal framework of the forestry
sector.

The Government will secure legal framework for the implementation of the
Strategy for Sustainable Development of Forestry in the Republic of Macedonia.

7.6. International Co-operation

The Government will participate in the development and implementation of
international commitments and agreements.

• Macedonia is a signatory to a number of international agreements that
directly or indirectly affects the forestry sector. The Government will meet
its commitments to these agreements by the national legislation and by
the implementation of activities.

7.7. Monitoring and Evaluation

The implementation of the Strategy will be regularly monitored and evaluated by
the responsible institutions in the forestry sector.

The implementation effect will be monitored and compared by the following
categories:

• sustainable use of resources;

• maintenance of vital environmental functions and biodiversity
conservation;

• economic growth in the field of business related to forests and
forestry;

• higher standard of rural and urban population depending on forests;

• visible application of taken international commitments.

19 June 2006 Strategy for Sustainable Development of Forestry in the Republic of Macedonia 25

A well-defined information system will be established, with the reliable data on
the agreed categories.

All the Strategies of investment in the forestry sector will include the plans of
monitoring and evaluation of the success and categories that point to the
advancement and effect. The results of sectoral monitoring and evaluation of
success will be regularly published in the form of Report on the state of the
forestry sector.

All stakeholders, and not just the Government of the Republic of
Macedonia trough the Ministry of Agriculture, Forestry Water Economy,
have a role to play in the implementation of the Strategy for Sustainable
Development of Forestry in the Republic of Macedonia and a
responsibility to contribute to its success through active participation and
collaboration.

8. ACTION PLAN

 …………………………….

