

FSC Controlled Wood risk assessment

SPECIFIC REQUIREMENTS

INTERPRETATION OF ANNEX 2B OF THE STANDARD FOR COMPANY EVALUATION OF FSC CONTROLLED WOOD FOR UKRAINE

(FSC-STD-40-005-V-2.1)

Version: Final

Approval date: 15 January 2013

Effective date: 01 February 2013

National Approval: 12 October 2012

International Approval: FSC International Center: Policy and Standards

Unit

Contact Person: Pavlo Kravets

Email address: p.kravets@ua.fsc.org

Summary of risk for Ukraine for all forest types

Conti	rolled Wood categories	Risk level
1	Illegally harvested wood	Unspecified risk
2	Wood harvested in violation of traditional and civil rights	Unspecified risk
3	Wood harvested in forests where high conservation values are threatened by management activities	Unspecified risk
4	Wood harvested in forests being converted to plantations or non-forest use	Unspecified risk
5	Wood from forests in which genetically modified trees are planted	Low risk

INTRODUCTION

FSC Controlled Wood Risk Assessment for Ukraine was developed according to FSC standard FSC-STD-40-005 V 2.1 by Ukrainian National Working Group for Controlled Wood Risk Assessment to assist timber-processing companies to assess risk of purchasing of wood from unacceptable sources from Ukrainian suppliers. This document provides national interpretation of mentioned standard and risk assessment for separate districts of origin when purchasing of wood with "controlled" status.

FSC standard FSC-STD-40-005 V 2.1, FSC Controlled Wood Risk Assessments by FSC accredited National Initiatives FSC-PRO-60-002, FSC Advice Notes FSC-ADV-40-016 EN and risk assessment methodology of FSC International Centre were the base for development of this National Risk Register.

FSC Controlled Wood Risk Assessment was developed for all Ukrainian forests irrespective of forms of ownership and departmental belonging of their forest users.

Taking into account the legislative restrictions on forest using and forest management the exclusion zone of compulsory evacuation contaminated with radionuclides as a result of Chernobyl disaster wasn't assessed. According to the risk assessment methodology this area was giver status of the district with "high" risk.

Multilevel risk evaluation of the controlled wood for Ukraine (see Figure) was used for identification of assessed district according to the procedures regulated with FSC standard. There were identified such assessment levels: National; Ecoregional; Administrative-territorial; Departmental. In some cases the assessment was implemented on the lower level – administrative district, forest management enterprises, and separate areas.

The list of administrative-territorial units in Ukraine and appropriate departmental systems of forest governance is given in the Appendix 1.


Figure – Scheme of the multilevel risk evaluation of the controlled wood for Ukraine

According to administrative-territorial division Ukraine is divided into 24 regions, Autonomic republic of Crimea, cities Kyiv and Sevastopol. Departmental level means the separate assessment within administrative-territorial unit for forestry enterprises managed by State Agency of Forest Resources of Ukraine (SAFRU) and forestry enterprises managed by other State authorities, self-government bodies or private owners.

Risk assessment matrix contains risk assessment for each indicator and subindicator only for that level which was achieved by Ukrainian National Working Group for Controlled Risk Assessment (Working Group) in the process of evaluation.

Matrix of FSC Controlled Wood Risk Assessment for Ukraine

Category 1. Illegally Harvested Wood

The district of origin may be considered low risk in relation to illegal harvesting when all the following indicators related to forest governance are present:

present:			1	1
Indicators/ sub-	Sources of information	Evidences	Assess-	Risk
indicators			ment level	evaluation
1.1. Evidence of enfo	rcement of logging related laws in the district.		National	Unspecified
1.1.a. Condition of logging related legislation	Statutory and regulatory aspects of forest resource using and their peculiarities(http://www.minjust.gov.ua/0/9903) Website of ENPI-FLEG Program "Improving Forest Law Enforcement and Governance in the European Neighbourhood Policy East Countries and Russia" (ENPI-FLEG) (www.enpi-info.eu ; http://www.fleg.org.ua/)	According to the legislation in force all forest users have rights and duties in compliance with permits. They have rights to implement only permitted forest using and to use only resources and only during period mentioned in special license. Investigations within ENPI-FLEG Program, in particular, analytical data ¹ and expert evaluation ² allow to conclude that on the whole legislation in this field is generated and legally capable. Comments on the condition of legislation in force are mainly concerned regulatory compliance and not its perfection.	National	Low
1.1.b. Enforcement of logging related legislation in Ukraine	Investigations related to illegal loggings (http://www.illegal-logging.info) Statistical information of Prosecutor General's Office of Ukraine (http://www.gp.gov.ua/ua/stat.html) Published works devoted to illegal loggings Environment and Security Initiative (http://www.envsec.org/publications/); Published works devoted to law enforcement in forestry of Ukraine within	Analysis of official reports concerning illegal loggings and analytical materials collected within different investigations confirms that enforcement of logging related legislation is real problem in Ukraine. In "The Concept of Restructuring and Development of Forestry in Ukraine" (Appendix 2) approved by the Government, among other problems of forestry "the imperfection of existing forest management system, considerable amount of illegal loggings, illegal redistribution of forest	National	Unspecified

¹ Enforcement in forest sector of Ukraine: state, problems, perspectives. Part I. – Kyiv: World Bank. – 2011. – 56 pp. (in Ukrainian); Enforcement in forest sector of Ukraine: state, problems, perspectives. Part II. – Kyiv: World Bank. – 2011. – 40 pp. (in Ukrainian).

² Stegniy O. Problems of Ukrainian forestry in perception of inhabitants of forest regions of Ukraine. (In Ukrainian). Analytical report on the results of public opinion poll. - Kyiv – 2010. – 43 pp. (in Ukrainian);

Storchous O. Administrative responsibility for forest violation: Practice of application by State forest guard of Ukraine. - Kyiv: World Bank. - 2010. - 351 pp. (in Ukrainian)

ENPI-FLEG

Program(<u>http://www.fleg.org.ua/</u>), results of Ukrainian-Swedish project¹

(<u>http://www.lesovod.org.ua/node/3027</u>), websites with analytical materials concerning illegal loggings in Ukraine (<u>http://pryroda.in.ua</u>,

http://www.telekritika.ua,

http://illegallogging.rec.org/publications/Fact-finding Ukrainian.pdf)

Published works devoted to the illegal logging on website of Regional Ecological Center for Central and Eastern Europe (http://www.rec.org/publication.php?id=273) Documents regulated the activity of forest management enterprises supervised by SAFRU (Section "Legislation" on website (http://dklg.kmu.gov.ua) and document archives

(http://dklg.kmu.gov.ua/forest/control/uk/archive/doctypes)

Information on detected forest violation on website of State Environmental Inspectorate of Ukraine (SEIU) (section "Special News" and "News") (http://dei.gov.ua/) Integrated State Register of Judicial

Decisions (http://reyestr.court.gov.ua/)
Information on legislation and measures taken by State against corruption on website (http://komitet-

k.org.ua/taxonomy/term/4)

Published works devoted to the illegal loggings in Ukraine (http://eco-

lands" are indicated. (http://dklg.kmu.gov.ua/forest/control/uk/archive/docview?typeId=33920&sortBy=1&orderBy=1&page=1).

Illegal loggings in Ukraine and especially law enforcement in forest sector are reviewed in analytical materials on the regional level with the indicating of main forest users. According to this information the problem of illegal loggings is connected with low level of enforcement related to logging and is typical for all regions of Ukraine and for all departmental systems of forest governance. Researchers register the expansion of such thing as "hypocritical" logging when totally legal felling of forming and improvement of sanitary conditions of forests isn't turned to forest condition improvement but has commercial purpose².

¹ Ukrainian – Swedish Project "Support of Ukrainian Forest Reform Programme"

² Popkov M.Yu. Illegal loggings in Ukraine (introduction to problem). - [Electronic resource]. - Access regime: http://www.lesovod.org.ua/node/3027. - Title from the screen.

1.2. There is evidence in the district demonstrating the legality of harvests and wood purchases that includes robust and effective systems for granting licenses and harvest permits	ua.org/index.php? item=articles⊂=8546&d_id=3) Websites of regional administrations placing information of State Environmental Inspectorate websites of regional forestry and hunting administrations http://dklg.kmu.gov.ua/forest/control/uk/publish/article?art_id=33245&cat_id=34019 Official inquiries to central public authorities. Materials of stakeholders' inquiry. Logging related legislation (Appendix 2) Illegal loggings in Ukraine (Introduction to the problem) // Ukrainian forester (http://www.lesovod.org.ua/node/3027) Published works devoted to the enforcement in forestry of Ukraine within ENPI-FLEG Program (www.fleg.org.ua/) Integrated State Register of Judicial Decisions: (http://reyestr.court.gov.ua/) Official inquiries to central public authorities (for assessment at the departmental level).	Results of investigations, in particular within ENPI-FLEG Program ¹ , confirm that valid procedure for the issue of license for forest resource using is clearly regulated. Except Forest Code of Ukraine, four legislative acts regulate the procedure of permission issue and provide intra- and interdepartmental inspection and control ² . (Appendix 2) Analysis of legal cases ³ for 2010-2012 testifies the presence of violations which are related to the issuing of permits for harvesting and marketing of timber	National	Unspecified
	Materials of stakeholders' inquiry (for	Presence of the facts of violations in permissive		
	assessment at the departmental level).	field is the reason to assess the risk on the national		
		level as "unspecified".	Donart	Low – for
		The reliable information about logging licenses for forest users of all forms of ownership and	Depart- mental	forestry
		departmental subordination ⁴ is absent.	montai	enterprises

_

¹ Problems of Local Population Legal Access to Forest Resources and Illegal Logging in Forests of the Carpathians and the West Polissya (M.Chernyavskyy, I.Soloviy, Y.Henyk and others). - Lviv: Liga-Press. – 2011. – 258 pp.

² Valid procedure of the issue of logging licenses is regulated by "Forest Code of Ukraine" and governmental regulations "On the Regulation of Issues concerning Special Using of Forest Resources" and "The Procedure of the Issue of Forest-Using Licenses" (23.05.2007 No 761), "On the Measures concerning the Regulation of the Issues of Permissive Documents in the Field of Economical Activity" (21.05.2009 No526), and the Order of SAFRU "On the Improvement of Mechanism of Unprocessed Timber Selling" (19.02.2007 No42).

³ Data of the Integrated State Register of Judicial Decisions (http://reyestr.court.gov.ua/)

⁴ In 2010 there were more than 30 forest users of different departmental supervision and forms of ownership.

		Statistical information from SAFR and inspection of		managed by
		received information by means of the analyzing of		SAFRU ¹ .
		court cases during last years testify that violations		
		related to the illegal issue of logging licenses were		Unspecified
		absent at forestry enterprises managed by SAFR		for other
		during 2010-2012.		permanent
		Official statistical information about other forest		users and
		users is absent, so there are no reasons to extend		forest
		this conclusion to other forest users.		owners.
1.3. There is little or	The same sources as for 1.1.b and 1.2 as	According to the official data the illegally logged	National	Unspecified
no evidence or	well as	timber stock in Ukraine amounts nearly to 0,2%		
reporting of illegal	published works concerning illegal loggings	from total stock of logged timber		
harvesting in the	in Ukraine:	(http://siteresources.worldbank.org/INTFORESTS/		
district of origin.	http://www.lesovod.org.ua/taxonomy/term/1	Resources/ENAFLEG_Fact_Sheet.pdf) But		
	<u>617</u>	received materials of inspectorates, analytical		
	Official inquiries to central public authorities	investigations and expert conclusions confirm that		
	(for assessment at the departmental level).	illegally logged timber stock is much higher ² .		
	Materials of stakeholders' inquiry (for	Numerous published works about illegal loggings		
	assessment at the departmental level).	are the reason to assess the risk on the national		
		level as "unspecified".	Danaut	Linoppoitied
		There are a lot of published works concerning the	Depart-	Unspecified
		problem of illegal loggings in regions and forestry	mental	
		enterprises of different departmental subordination, placed on the official websites of State		
		inspectorates (State Environmental Inspectorate,		
		Ministry of Ecology and Natural Resources) and in		
		mass media. Analysis of State statistical reports		
		confirms the conclusion that the problem of illegal		
		loggings in all regions of Ukraine and forestry		
		enterprises of different departmental subordination		
		is available.		

¹ SAFRU – State Agency of Forest Resources of Ukraine.

² Pavelko A., Skrylnikov D. Illrgal Loggings in Ukraine: Data Collection. - Centendre: REC. – 2010. – 24 pp.; Illegal Loggings Pester Ukrainian Forests (http://www.derevo.info/content/detail/5439); Verbovska M. Dark Ukrainian Forest (http://www.gazeta.lviv.ua/life/2012/02/13/1538). (In Ukrainian).

1.4. There is a low	The same sources as for 1.1.b and 1.2 as	Transparency International Corruption Perceptions	National	Unspecified
perception of	well as	Index for Ukraine		
corruption related to	Transparency International Corruption	(http://cpi.transparency.org/cpi2011/results/) is		
the granting or	Perceptions Index	equal to 2.3 and this is rather high index of		
issuing of harvesting	(http://cpi.transparency.org/cpi2011/results/)	Corruption Perceptions in country.		
permits and other	Creative Union "TORO" - Transparency	Results of ENPI-FLEG Program confirm high		
areas of law	International National Contact in Ukraine	perception of corruption not only in Ukrainian		
enforcement related	(http://www.toro.org.ua/about/)	economy but in forestry sector as well.		
to harvesting and	Official inquiries to central public authorities	Population ¹ , experts ² and businessmen ³ were		
wood trade.	(for assessment at the departmental level).	inquired within the investigation. Public opinion poll		
	Materials of stakeholders' inquiry (for	was carried out in 2006 within Ukrainian-Swedish		
	assessment at the departmental level).	project ⁴ and detected high level of corruption if		
		forest sector – more than 60% respondents		
		assessed it as "above the average". The results of		
		questioning carried out by Working Group		
		confirmed the negative public opinion concerning		
		the control of logging legality – all respondents are		
		sure that corruption exists in Ukrainian forestry and		
		80% of respondents consider that its level is very		
		high and has negative influence on forestry sector		
		and regional development - they assessed the		
		share of illegal logging more than 5%.		
		Perception of corruption was assessed mainly for	Depart-	Unspecified
		regions rich in forests. Considering the level of	mental	
		illegal logging in these regions too high, the		
		respondents apply it to all forestry enterprises		
		regardless of departmental subordination, since		
		vertically integrated governance of forestry		
		enterprises doesn't enable to single any region or		
		departmental forest governance system out as free		
		of corruption.		

¹ Stegniy O. Problems of Ukrainian forestry in perception of inhabitants of forest regions of Ukraine. (In Ukrainian). Analytical report on the results of public opinion poll. - Kyiv – 2010. – 43 pp. (in Ukrainian)

² Stegniy O. The Assessment of Enforcement and Governance in Forest Sector of Ukraine. Analytical Report. - Kyiv - 2009. – 37 pp.

³ Stegniy O. Inquiry of the Representatives of Business in Forest Sector of Ukraine: Analytical Report on the Results of Expert Opinion Poll. - Kyiv – 28 pp. (in

Ukrainian).

⁴ 1300 respondents were inquired in different regions.

1.5. There are no evidences of logging of wood contaminated with radionuclides	Website of Ministry of Emergencies (http://www.mns.gov.ua/content/chornobyl.h tml) Atlas on the caesium deposition across Europe after the Chernobyl accident (http://rem.irc.ec.europa.eu/RemWeb/pastprojects/Atlas.aspx) SAFRU website: Forest management under conditions of radioactive	3.2 mln. ha of forest lands were contaminated with radionuclides after disaster on Chornobyl NPP; 1.23 mln. ha (or 39%) had the density of radioactive contamination of soils with Cs ¹³⁷ more than 1 Ci/km ² . The presence of problems of illegally logged timber (see indicators 1.1 – 1.4) is the reason to assess the risk on the national level as "unspecified".	National	Unspecified
	contamination Krasnov V.P., Orlov O.O., Buzun V.O., Landin V.P., Shelest Z.M. Applied Radioecology of Forest / Editor: prof. Krasnov V.P. – Monograph Zhytomyr: "Polissya", 2007. – 680 pp. (in Ukrainian)	A number of statutory and regulatory documents regulated the zoning of forests in the exclusion zone, economic activity, and radioactive control of timber and forest products were developed and introduced into practice (Appendix 2). Nevertheless, using the precautionary principle and taking into account the standards of trading companies ² , forests with the density of radioactive contamination of soils with Cs137 more than 1 Ci/km ² should be considered as the territories of unspecified risk where illegal loggings could be carried out and to threaten the health of workers and local population.	Level of administ- rative districts or enterpri- ses or institutions	Unspecified – for enterprises listed in Appendix 3. Low – for other enterprises.

Category 2. Wood harvested in violation of traditional or civil rights

The district of origin may be considered low risk in relation to the violation of traditional, civil and collective rights when all the following indicators are present:

Indicators/ sub-	Sources of information	Evidences	Assess-	Risk
indicators			ment level	evaluation
2.1. There is no UN	Global Witness	Any bans 6f UN Security Council on timber exports	National	Low
Security Council ban	(http://www.globalwitness.org/pages/en/fore	from Ukraine are absent now.		
on timber exports	sts.html)	All territory of Ukraine can be considered as low		
from the country		risk area concerning indicator 2.1.		
concerned		-		

¹ Landin V. Topical problems of forest radiology / V.Landin, V. Krasnov, O. Orlov // Forest and Hunting Magazine. − 2009. − №2. - P. 6-8. ² Specification Chemical compounds and substances , IKEA, IOS-MAT-0010, Version no: AA-10911-10, Date: 2011-05-13 Guide Explanatory notes to specification IOS-MAT-0010, IKEA, 2011.

2.2. The country or district is not designated a source of conflict timber (e.g. USAID Type 1 conflict timber)	Conflict Timber: Dimensions of the Problem in Asia and Africa Volume I Synthesis Report (available at www.usaid.gov); Blundell, Arthur G. (2010), Forests and Conflict: The Financial Flows That Fuel War, Program on Forests (PROFOR), Washington DC (http://www.profor.info/sites/profor.info/files/	According to the accessible sources of information Ukraine is not designated a source of conflict timber	National	Low
	Forests-fuelwar Blundell.pdf)			
2.3. There is no evide forest areas in the dis	nce of child labour or violation of ILO Fundame	ental Principles and Rights at work taking place in	National	Unspecified
2.3.a. There is no precedent for using of child labour	Global Child labor trends 2000 to 2004. ILO (International Labour Office). (available at: http://www.ilo.org/ipecinfo/product/viewProduct.do;?productId=2299) Labour legislation of Ukraine is directed at protection of workers and their civil rights (Appendix 2) Website of Confederacy of employers of Ukraine (http://www.confeu.org/ua/internationalcooperation/ilo.html) Central Committee of Trade Union of forestry workers of Ukraine (profilis@fpsu.org.ua) "Problems of establishment of monitoring system of child labour in Ukraine: social and legal analysis" Available on: www.mvs.gov.ua Official inquiry to central public authorities and trade unions. The results of questioning of independent experts.	Leaders of Central Committee of Trade Union of forestry workers of Ukraine informed Working Group that there are no evident facts of using of children labour in forestry. Analysis of other information sources testified the presence of only certain cases of children labour using ¹ . This labour wasn't forced and was rather educative (i.e. it isn't subjected of ILO Declaration concerning the elimination of "the worst forms of children labour"). This was the reason for conclusion about low risk concerning this sub-indicator.	National	Low
2.3.b.Absence of	ILO representative in Ukraine	Traumatic accidents are one of the results of	Depart-	Unspecified

¹ Combating worst forms of children labour, including trafficking in children in Ukraine. - International Labour Organization. International Program on the Elimination of Child Labour (ILO – IPEC). 2001-2009. http://www.ilo.org/wcmsp5/groups/public/@europe/@ro-geneva/@sro-budapest/documents/publication/wcms_168918.pdf

adalatian at II O	As the Alberta State of Part Part Part Part Part Part Part Part	Indiatation of Makes of the Little Control of the C	
violation of ILO	(http://www.ilo.org/public/english/region/eur	violation of rights at work taking place in forest	mental
Fundamental	pro/geneva/about/correspondents.htm#10	areas ¹ . Central Committee of Trade Union of	
Principles and	kostrytsya@mlsp.gov.ua).	forestry workers in its letter (23.04.2011 No 02-5)	
Rights at work	Central Committee of Trade Union of	informed that arrears of wages as the main	
taking place in forest	forestry workers of Ukraine	violation of workers' rights occurred at some	
areas in the district	(<u>proflis @fpsu.org.ua</u>).	enterprises of forest sector till 2010. The same	
concerned	Official inquiries to central public authorities	incidents are typical for agrarian forestry communal	
	and trade unions.	enterprises ² .	
	Results of questioning of the independent	Central Committee of Trade Union of forestry	
	experts.	workers also informed that the implementation of	
	•	"The Concept of Forestry Reforming and	
		Development" resulted in the reduction of labor	
		content and forest harvesting operations are	
		carried out by the entrepreneurship subjects	
		according to contracts and civil agreements. In	
		2011 nearly 60% of forests harvesting operations	
		were carried out by private businessmen who aren't	
		members of sectoral trade unions. These workers	
		operate on the base of contract with State forestry	
		enterprises and they are deprived of social security,	
		protection of labour and health, which are	
		stipulated by labor contract for regular enterprises'	
		workers. It is the reason to assess risk concerning	
		the implementation of logging and forestry	
		operations by commercial entities as "unspecified".	
		According to the information from Chief Inspector of	
		State Service of Mines Inspectorate and Industrial	
		Safety in Transcarpathian region M.Fedelesh	
		"overall majority of business entities in forest sector	
		doesn't implement the requirements of safe work	
		on logging sites and provision of forestry workers	
		with special working cloths and personal protective	
		equipment ³ .	

Gogitashvili G.G., Stepanyshyn V.M., Tysovskiy L.O. Analysis of Statistical Data Concerning Reasons and Consequences of Occupational Traumatism among Workers of State Forestry Committee of Ukraine (2000-2009). - http://ena.lp.edu.ua:8080/bitstream/ntb/10924/1/07.pdf

http://malakava.com/articles/15324

www.zakartu.uzh.ukrtel.net on 28.05.12

		T	T	
		The absence of official response from SAFRU and		
		Ministry of Agrarian Policy and Food of Ukraine		
		concerning the compliance of fundamental		
		principles and rights of workers at work places is a		
		sufficient reason to assess risk concerning sub-		
		indicator 2.3.b as "unspecified".		
2.4. There are	Website of UNDP Ukraine	Cases of conflicts concerning functions or using of	National	Unspecified
recognized and	(http://www.undp.org.ua/en/)	forest sites occur in Ukraine. Causes of conflicts		
equitable processes	ENPI-FLEG Program materials	are actions which restrict access of citizens to		
in place to resolve	(http://fleg.org.ua/)	forest sites, their rights for recreational forest using,		
conflicts of	Official inquiries to central public authorities	collection of non-timber forest products ¹ . Such		
substantial	and local government bodies.	actions are the result of transferring of forest sites		
magnitude	Results of questioning of the independent	for temporary using (including hunting) without the		
pertaining to	experts.	agreement with local communities ² .		
traditional rights	1	Main problems concerning violation of traditional		
including use rights,		rights of local communities are related to temporary		
cultural interests or		using of forest sites (i.e. their lease). Analysis of		
traditional cultural		statutory and regulatory documents which		
identity in the district		regulates forest lease and respondents' inquiry		
concerned		detected the absence of any taking into account the		
		interests of local communities or other		
		stakeholders. Procedures of decision making about		
		transferring forests to lease aren't transparent		
		enough ³ .		
		In many cases temporary users (leasers) restrict		
		rights of communities and citizens to access forests		
		and ignore their interests. In practice it's rather		
		difficult to call them to account for violation of terms		

¹ Forest conflict in Mykolayiv region. - http://www.lesovod.org.ua/node/13885 ² National Features of Hunting for Hunting Areas and Not Only... - http://pravogromady.org.ua/nacionalni-osoblivosti-polyuvannya-za-mislivskimi-ugiddyami-i-ne-tilki/

³ Chernyavskiy M.V., Soloviy I.P., Henyk Y.V., Kaspruk O.I., Henyk O.V., Melnykovych M.P., Gerasym G.Z., Savka V.E. Problems of Local Population Legal Access to Forest Resources and Illegal Logging in Forests of the Carpathians and the West Polissya. Monograph. - Lviv: Green Cross, Liga-Press. – 2011. - 256 pp. (in Ukrainian)

		of agreement object to some army long to the colors of		
		of agreement about temporary long-term using of		
		forest sites ¹ .		
2.5. There is no	UNDP in Ukraine	Indigenous and Tribal Peoples fallen within UN	National	Low
evidence of violation	(http://www.undp.org.ua/en/component/sear	classification are absence in Ukraine. ILO		
of the ILO	ch/indigenous%2Bpeoples/%252F?ordering	Convention No169 isn't ratified by Ukraine.		
Convention 169 on	=&searchphrase=all)			
Indigenous and	"Indigenous Peoples" Human Rights Study"			
Tribal Peoples	http://www1.umn.edu/humanrts/russian/edu			
taking place in the	mat/studyguides/Rindigenousguide.html#ra			
forest areas in the	<u>pp</u>			
district concerned.	International Labor Organization.			
	Indigenous and Tribal Peoples			
	http://www.ilo.org/indigenous/lang			
	<u>en/index.htm</u>			
	http://www2.ohchr.org/english/issues/indige			
	nous/groups/groups-01.htm			
	ILO Convention 169			
	(http://www.ilo.org/dyn/normlex/en/f?p=1000			
	:11300:0::NO:11300:P11300_INSTRUMEN			
	<u>T_ID:312314</u>)			

Category 3. Wood harvested from forest in which high conservation values are threatened by management activities

The district of origin may be considered low risk in relation to threat to high conservation values if:

a) indicator 3.1 is met; or

b) indicator 3.2 eliminates (or greatly mitigates) the threat posed to the district of origin by non-compliance with 3.1.

b) indicator 5.2 cirring	ates (or greatly mitigates) the threat posed to the	ic district of origin by non-compliance with 3.1.		
Indicators/ sub-	Sources of information	Evidences	Assess-	Risk
indicators			ment level	evaluation
3.1. Forest manageme	ent activities in the relevant level (eco-region, s	sub-eco-region, local) do not threaten eco-regionally	National	Unspecified
significant high conse	rvation values.			
3.1.a. Territory isn't	Website of WWF	To the list of Global 200 Ecoregion WWF	Eco-	Unspecified -
included in the list of	http://wwf.panda.org/about_our_earth/	(European-Mediterranean Montane Mixed Forests):	regional	for
Global 200	ecoregions/europeanmed_montane_	- Carpathian montane conifer forests;		administrative

¹ Analysis of Legal Regulation of Long-Term Temporary Forest Using: Provision of Citizens' Rights for Forest Resource Using, Corruption Risks and Prevention of Violation of Forest Legislation.

http://www.fleg.org.ua/fileadmin/user_upload/ufs/04.%20Program%20Information/4.02%20Program%20Components/4.02.02%20Legislation/4.02.02.Analysis_Storc hous_UKR.pdf

Ecoregion identified by World Wildlife Fund	forests.cfm	- Crimean Submediterranean forest complex		districts, listed in Appendix 4 (for Carpathian ecoregion) and Appendix 5 (for ecoregion of Mountainous Crimea). Low – for other administrative districts of administrative -territorial units.
3.1.b. Territory isn't identified by Conservation International as a Biodiversity Hotspot	Website of "Conservation International" http://www.conservation.org/ where/priority_areas/hotspots/ europe_central_asia.aspx	Regions identified by Conservation International as a Biodiversity Hotspot as well as ecosystems and communities that are explicitly identified by Conservation International as a key component of a Biodiversity Hotspot are absent in Ukraine.	National	Low
3.1.c. Territory isn't identified by the World Conservation Union (IUCN) as a Centre of Plant Diversity	WWF/IUCN. 1994. Centres of Plant Diversity: A Guide and Strategy for their Conservation. Vol. 2. Davis S.D., V.H.Heywood and A.C.Hamilton (Eds). WWF/IUCN, Cambridge, UK.	Mountainous Crimea is identified as a Centre of Plant Diversity IUCN	Eco- regional	Unspecified – for administrative districts listed in Appendix 5. Low – for other administrative districts of administrative -territorial units.
3.1.d. Territory isn't identified by Conservation	Website of "Conservation International" http://www.conservation.org/where/priority_areas/wilderness/pages/default.asp	In Ukraine there are no territories included in the list of High Biodiversity Wilderness Area	National	Low

International as a High Biodiversity Wilderness Area that are forests and contain contiguous forest ecosystems greater than 500 km². 3.1.e. Territory isn't identified as "important for bird area" (IBA)	Mykytyuk O.Yu. IBA territories in Ukraine: territories important for species diversity conservation and quantitative riches of birds. – Kyiv: Softart, 1999. – 324 pp. Website of the Ukrainian Association of Bird Protection: (http://birdlife.org.ua/IBA-Programma)	134 important for bird sites on the area of 2.3 mln. ha are identified in Ukraine. Part of this area is covered by forests which should be considered high conservation value forests.	Level of administ- rative districts or enterpri- ses or institutions	Unspecified – for administrative districts or enterprises or institutions listed in Appendix 6. Low – for other administrative districts of administrative
3.1.f. Territory isn't included in the list of Wetlands of	The Ramsar List of Wetlands of International Importance (http://www.ramsar.org/cda/en/ramsar-	33 Ramsar sites are identified in Ukraine. Some of them are covered with floodplain forests and swamped forests.	Level of administ-rative	-territorial units. Unspecified – for administrative
International Importance.	documents-list/main/ramsar/1-31-218 4000 0) BirdLife International (2001) Important Bird Areas and potential Ramsar Sites in Europe. BirdLife International, Wageningen, The Netherlands.		districts or institutions	districts or institutions listed in Appendix 7. Low – for other administrative districts.
3.1.g. Territory isn't identified by the World Resources	Website of World Resources Institute (http://multimedia.wri.org/ frontier_forest_maps/euroruss.html)	There are no such forests in Ukraine.	National	Low

Institute as a				
Frontier Forest				
3.1.h. Territory doesn't contain Intact Forests Landscapes, as identified by Greenpeace	Website "Intact Forest Landscapes" (http://www.intactforests.org/ world.map.html) Potapov P., Yaroshenko A., Turubanova S., Dubinin M., Laestadius L., Thies C., Aksenov D., Egorov A., Yesipova Y., Glushkov I., Karpachevskiy M., Kostikova A., Manisha A., Tsybikova E., Zhuravleva I. 2008. Mapping the World's Intact Forest Landscapes by Remote Sensing. Ecology and Society, 13 (2)	Territory of Ukraine doesn't contain Intact Forests Landscapes, as identified by Greenpeace	National	Low
3.2. A strong system of protection (effective protected areas and legislation) is in place that ensures survival of the HCVs in the ecoregion.	The Worldwide Governance Indicators (http://info.worldbank.org/governance/wgi/) CBD Secretariat (http://www.cbd.int)	According to WGI Project (http://info.worldbank.org/governance/wgi/pdf/c226.pdf) indicator of government effectiveness in Ukraine in 2011 was equal to 21.8% whereas government system is considered effective if this indicator exceeds 75%. That's why system of forest protection cannot be considered sufficient for survival of the HCVs. Dynamics of protected areas in Ukraine was analyzed in the 4th National Report to CBD (http://www.cbd.int/doc/world/ua/ua-nr-04-ru.pdf)	National	Unspecified – for administrative districts, enterprises and institutions, where HCVs from indicators 3.1a-h were
	Official inquiries to central public authorities (Ministry of Ecology and Natural Resources, State Environmental Inspectorate, SAFRU). Inquiry of stakeholders.	There was concluded that rate of growth of protected areas doesn't meet the requirements of State Program on Econetwork Forming. Questioning of stakeholders concerning the sufficiency of existing network of protected areas and other forests with limited forest-using for prevention of HCVFs destruction displayed the insufficiency of existing forest protected areas. So, the requirements of this indicator aren't implemented in Ukraine.		identified (Appendix 8). Low – for other territories.

Category 4. Wood harvested from areas being converted from forests and other wooded ecosystems to plantations or non-forest uses

The district of origin may be considered low risk in relation to conversion of forest to plantations or non-forest uses when the following indicator is
present:

Indicators/ sub- indicators	Sources of information	Evidences	Assessme nt level	Risk evaluation
	ess AND no significant rate of loss (> 0.50/ nor r	year) of natural forests and other naturally wooded	National	
	National	Unspecified		
	savannahs taking place in the eco-region in que		Notional	Low
4.1.a. There is no	Forest Resource Assessment (FRA) data, in	In 2000 share of forest plantations in Ukraine was	National	Low
significant rate of	particular, dynamics of forest plantation	equal to 3.9%, in 2005 – 4.1%. Thus annual		
loss (> 0.5% per	area: (http://www.fao.org/forestry/32041/en/)	increase of forest plantation area is equal 0.4% which doesn't exceed prescribed norm.		
year) of natural forests due to their		879 ha of forest plantations are planned to plant		
conversion into	Departmental data of SAFRU, data of state	from 2013 till 2015 (293 ha or 0.003% from total		
plantations.	forest accounting:	forest covered area per year) ¹ .		
piaritations.	(http://dklq.kmu.gov.ua/forest/control/uk/ind	It should be considered that there is no significant		
	ex#)	rate of loss of semi-natural forests due to their		
	<u>ex#/</u>	conversion into plantations and great conversion		
		isn't planned in the near future.		
4.1.b.There is no	Global Forest Resources Assessment 2010.	According to Global Forest Resources Assessment	Depart-	Unspecified –
total reduction of	- FAO Forestry Paper, No163 Food and	(FRA) forest covered areas in Ukraine increased	mental	for forests of
forest area due to	Agriculture Organization of the United	from 9,302 thousand ha in 1990 to 9,746 thousand	morna	communal
their conversion to	Nations, Rome, 2010 374 pp.	ha in 2010. However, data of last state forest		and private
non-forest uses.	Тамоно, тамо, до том от трр	accounting detected the decreasing of forest areas		ownerships in
	Departmental data of SAFRU, data of state	in some regions.		all regions
	forest accounting	Understanding the danger of forest area		where such
	(http://dklg.kmu.gov.ua/forest/control/uk/ind	decreasing, Ukrainian parliament approved Law of		forests are
	ex#)	Ukraine "On the Entering Changes in Land and		available.
	<u> </u>	Forest Codes of Ukraine Concerning Forest		Low – for
	V. Gulchak. Positive changes. State forest	Conservation" (No 4539-VI of 15.03.2012).		forests of
	accounting – summary and prognosis //	According to this Law only Cabinet of Ministers of		state
	Forest and Hunting Magazine. – 2012 №	Ukraine can take a decision about disposal and		ownership.
	2 P. 6-8.	transfer of state-owned forest lands with the		-
		changing of their land-use category. Before		
	Forest Code of Ukraine	approval of this Law, such decisions could be made		
	(http://zakon2.rada.gov.ua/laws/show/3852-	by local authorities.		

¹ Order of SAFRU No 178 of 31.05.2012 "On the Increase of Forest Productivity due to the Development of Forest Plantations"

<u>12</u>)	However, this Law doesn't concern forests of	
Law of Ukraine "On the Entering Changes in	communal and private ownerships. For last ones	
Land and Forest Codes of Ukraine	risk is assessed as unspecified.	
Concerning Forest Conservation" (No 4539-		
VI of 15.03.2012)		
(http://zakon2.rada.gov.ua/laws/show/4539-		
<u>17</u>)		

Category 5. Wood from forests in which genetically modified trees are planted

The district of origin may be considered low risk in relation to wood from genetically modified trees when such requirements are fulfilled:

Indicators/ sub-	Sources of information	Evidences	Assess-	Risk
indicators			ment level	evaluation
The district of origin	Preliminary review of biotechnology in	Commercial use of genetically modified trees is	National	Low
may be considered	forestry, including genetic modification.	absent in Ukraine.		
low risk in relation to	Forest Genetic Resources Working Paper			
wood from	59	In spite of it, the legislative documents related to		
genetically modified	(http://www.fao.org/docrep/008/ae574e/AE5	category 5 are already in force.12		
trees when one of	<u>74E00.HTM)</u>	Any documents, materials and published works		
the following		affirmed GMO using in forestry are absent in		
indicators is	Legislative base of Ukraine (Appendix 2)	Ukraine.		
complied with:	(http://zakon2.rada.gov.ua/laws/a#Find)	All above-mentioned facts are the reason to		
		consider the whole territory of Ukraine as territory		
a) There is no		of low risk related to using of wood from forests in		
commercial use of		which genetically modified trees are planted.		
genetically modified				
trees of the species				
concerned taking				
place in the country or district				
concerned. OR				
b) Licenses are				

¹ Law of Ukraine "On the State System of Biosafety during Creation, Testing, Transportation and Using of Genetically Modified Organisms" of 31.05.2007 № 1103-V. (http://zakon2.rada.gov.ua/laws/show/1103-16)
² "Criteria for Risk Assessment of Potential Influence of Genetically Modified Organisms on Environment" Developed and approved by the Order of the Ministry of

Ecology and natural Resources of Ukraine. №36 of 07.02.2011 (http://zakon2.rada.gov.ua/laws/show/z0247-11)

required for commercial use of genetically modified trees and there are no licenses for commercial use OR		
c) It is forbidden to use genetically modified trees commercially in the country concerned.		

Appendix 1 (informational). List of administrative-territorial units in Ukraine and forest governance systems in them

Nº	Administrative-	Area of	Departme	ntal forest g	jovernance systems
pp	territorial unit	lands, Agency of Forest Resort thousan of Ukraine		State esources	Other forest users subordinated to other bodies of State Authorities
		d ha	Name of territorial body	Area of forest lands, thousan d ha	and local self-government as well as private forest owners (area of forest lands, thousand ha)
1.	Autonomic republic of Crimea (ARC)	291,2	RFC ARC	209,3	81,9
2.	Vinnytsya region	366,4	Vinnytsya RFHMA	209,5	156,8
3.	Volyn region	668,5	Volyn RFHMA	469,0	199,5
4.	Lugansk region	348,7	Lugansk RFHMA	283,4	65,3
5.	Dnipropetrovsk region	189,8	Dnipropetrovsk RFHMA	74,7	115,1
6.	Donetsk region	199,9	Donetsk RFHMA	104,6	95,3
7.	Zhytomyr region	1081,9	Zhytomyr RFHMA	710,5	371,4
8.	Zacarpattya region	687,9	Zacarpattya RFHMA	484,4	203,5
9.	Zaporizhya region	116,3	Zaporizhya RFHMA	492,5	67,0
10.	Ivano-Frankivsk region	605,9	Ivano-Frankivsk RFHMA	454,8	151,1
11.	Kyiv region	722,7	Kyiv RFHMA	380,1	342,6 ¹
12.	Kirovograd region	181,3	Kirovograd RFHMA	117,9	63,3
13.	Lviv region	671,8	Lviv RFHMA	462,0	209,8
14.	Mykolayiv region	119,2	Mykolayiv RFHMA	51,9	67,3
15.	Odesa region	220,1	Odesa RFHMA	101,3	118,9
16.	Poltava region	270,7	Poltava RFHMA	176,3	94,4
17.	Rivne region	797,4	Rivne RFHMA	638,8	158,5
18.	Sumy region	452,1	Sumy RFHMA	271,0	181,1
19.	Ternopil region	194,1	Ternopil RFHMA	153,1	41,0
20.	Kharkiv region	401,3	Kharkiv RFHMA	304,3	97,0
21.	Kherson region	146,7	Kherson RFHMA	106,1	40,6
22.	Khmelnytskiy region	281,6	Khmelnytskiy RFHMA	176,8	104,7
23.	Cherkasy region	331,9	Cherkasy RFHMA	270,9	61,0
24.	Chernigiv region	708,1	Chernigiv RFHMA	377,6	330,5
25.	Chernivtsi region	255,5	Chernivtsi RFHMA	171,8	83,7
26.	City Kyiv	33,3	Kyiv RFHMA	0,03	33,2
27.	Sevastopol	34,5	State Enterprise "Sevastopol Forestry"	30,9	3,6

-

¹ 150 thn. ha of forested area is located in Chernobyl zone and managed by special state enterprise "Chernobyl Puzha"

Appendix 2 (informational). Legislative acts of Ukraine used during the development of FSC Controlled Wood Risk Assessment for Ukraine

Nº	Name of legislative act	Indicators
	Category 1.	
1.	Forest Code of Ukraine of 21.01.1994 №3852-XII	4.4 - 4.0
	http://zakon2.rada.gov.ua/laws/show/3852-12	1.1.a,1.2
2.	"Criminal Code of Ukraine" of 05.04.2001 №2341-III (Article 246)	
	http://zakon2.rada.gov.ua/laws/show/кримінальний%20кодекс	1.1.a
3.	"Code of Ukraine on Administrative Transgressions" of 07.12.1984	
	p. №8074-10 (Articles 64-68)	1.1.a
	http://zakon1.rada.gov.ua/laws/show/80731-10	
4.	"On the Regulation of Issues concerning Special Using of Forest	
	Resources" Decision of the Cabinet of Ministers of Ukraine of	4.4 - 4.0
	23.05.2007, No 761	1.1.a,1.2
	http://zakon2.rada.gov.ua/laws/show/761-2007-п	
5.	"The Procedure of the Issue of Forest-Using Licenses" Decision of	
	the Cabinet of Ministers of Ukraine of 23.05.2007, No 761	1.1.a, 1.2
	http://zakon2.rada.gov.ua/laws/show/761-2007-п	- ,
6.	"On the Measures concerning the Regulation of the Issues of	
	Permissive Documents in the Field of Economical Activity"	
	Decision of the Cabinet of Ministers of Ukraine of 21.05.2009, No	1.1.a, 1.2
	526	•
	http://zakon2.rada.gov.ua/laws/show/526-2009-п	
7.	"Rules of Final Harvesting Felling" Order of State Forestry	
	Committee of 23.12.2009 №364	1.1.a
	http://zakon3.rada.gov.ua/laws/show/z0085-10%7C	
8.	"Rules of Final Harvesting Felling in Carpathian mountainous	
	forests" Decision of the Cabinet of Ministers of Ukraine of	4.4
	22.10.2008 N929 http://zakon2.rada.gov.ua/laws/show/929-2008-	1.1.a
	%D0%BF	
9.	"Rules for the improvement of qualitative composition of forests"	
	Decision of the Cabinet of Ministers of Ukraine of 12.05. 2007. №	1.1.a
	724 http://zakon2.rada.gov.ua/laws/show/724-2007-%D0%BF	
10.	"Provisional Order for Issue of Certificate on the Origin of Timber	1.1.a, 1.2
	and Boards Produced from Them for Export Transactions"	
	Decision of the Cabinet of Ministers of Ukraine of 21.21.2005.	
	№1260 <u>http://zakon2.rada.gov.ua/laws/show/1260-2005-%D0%BF</u>	
11.	"The Concept of Restructuring and Development of Forestry in	1.1.b
	Ukraine" Decision of the Cabinet of Ministers of Ukraine of	
	18.04.2006. №208-p http://zakon2.rada.gov.ua/laws/show/208-	
	2006-%D1%80	
12.	Order of SAFRU "On the Improvement of Mechanism of	
	Unprocessed Timber Selling" of 19.02.2007 №42.	1.1.a, 1.2
	http://zakon2.rada.gov.ua/laws/show/z0164-07	
13.	Order of SAFRU "On the Approval of Form of Certificate on the	1.1.a, 1.2
	Origin of Timber and Boards Produced from Them for Export	
	Transactions" of 07.09.2007 №528.	
	http://zakon2.rada.gov.ua/laws/show/z1111-07	
	Category 2.	
14.	"Code of Labour Laws of Ukraine" of 10.12.1971, N 322-VIII.	2.3.b
	http://zakon.rada.gov.ua/go/322-08	

15.	Law of Ukraine "On Associations of Sitizens" 16.06.1992, N 2461- XII http://zakon.rada.gov.ua/go/2460-12	2.3.b
16.	Law of Ukraine "On Labour Protection" 14.10.92, N 2695-XII http://zakon.rada.gov.ua/go/2694-12	2.3.b
17.	Law of Ukraine "On Trade Unions, their Rights and Guarantees of Activity" of 15.09.1999 № 1045-XIV http://zakon.rada.gov.ua/go/1045-14	2.3.b
18.	Forest Code of Ukraine of 21.01.1994 № 3852-XII http://zakon2.rada.gov.ua/laws/show/3852-12	2.4; 2,6
19.	Law of Ukraine "On the Providing of Sanitary and Epidemic Wellbeing of Population" of 24.02.1994 № 4004-XII http://zakon.rada.gov.ua/go/4004-12	2.6
20.	Law of Ukraine "On Status and Social Security of Citizens Suffered from Chornobyl Disaster» of 28.02.1991 №796-XII http://zakon.rada.gov.ua/go/796-12	2.6
21.	Law of Ukraine "On Legal Regime of Territory Suffered from Radioactive Contamination as a Result of Chornobyl Disaster" of 27.02.1991 № 792a-XII http://zakon.rada.gov.ua/go/796-12	2.6
22.	Law of Ukraine "On the Using of Nuclear Energy and Radiation Security" of 08.02.1995 No39/95-BP http://zakon.rada.gov.ua/go/39/95-Bp	2.6
23.	Law of Ukraine "On Environmental Protection" of 26.06.1991, No1268-XII http://zakon.rada.gov.ua/go/1264-12	2.6
24.	Law of Ukraine "On Protection of Human against the Influence of Ionizing Radiation" of 14.01.1998 № 15/98-BP http://zakon.rada.gov.ua/go/15/98-вр Category 4.	2.6
25.	Forest Code of Ukraine of 21.01.1994 №3852-XII	4.1.b
	http://zakon2.rada.gov.ua/laws/show/3852-12	
26.	Law of Ukraine "On the Entering Changes in Land and Forest Codes of Ukraine Concerning Forest Conservation" No 4539-VI of 15.03.2012 http://zakon2.rada.gov.ua/laws/show/4539-17	4.1.b
	Category 5.	
27.	Law of Ukraine "On the State System of Biosafety during Creation, Testing, Transportation and Using of Genetically Modified Organisms" of 31.05.2007 № 1103-V http://zakon2.rada.gov.ua/laws/show/1103-16	
28.	"Criteria for Risk Assessment of Potential Influence of Genetically Modified Organisms on Environment" Developed and approved by the Order of the Ministry of Ecology and natural Resources of Ukraine. №36 of 07.02.2011 http://zakon2.rada.gov.ua/laws/show/z0247-11	

Access to legislative acts: www.rada.gov.ua/laws

Appendix 3 (normative). List of regions and enterprises which could potentially be the source of wood contaminated with radionuclides

Dogions	Enterprises
Regions	Enterprises
Vinnytsya	Subordinated to Vinnytsya RFHMA: Bershad, Vinnytsya, Gaysyn,
	Zhmerynka, Illintsi, Kryzhopil, Mogyliv-Podilskiy, Tulchyn, Khmelnyk,
	Chechelnyk state forestry enterprises.
	All forestry enterprises and forestry subdivisions subordinated to Ministries
	and Departments distinct from SAFRU
Volyn	Subordinated to Volyn RFHMA: Manevychy, Kamin-Kashyrskiy, Kolky,
	Lyubeshiv, Gorodok state forestry enterprises.
	All forestry enterprises and forestry subdivisions subordinated to Ministries
	and Departments distinct from SAFRU
Zhytomyr	Subordinated to Zhytomyr RFHMA: Bilokorovychy, Emilchyno, Lugyny,
	Malyn, Narodychy, Novograd-Volynskiy, Ovruch, Olevsk, Slovechno state
	forestry enterprises, Poliskiy National Reserve.
	All forestry enterprises and forestry subdivisions subordinated to Ministries
	and Departments distinct from SAFRU
Kyiv	Subordinated to Kyiv RFHMA: Bila Tserkva, Boguslav, Vushcha
	Dubechnya, Dymir, Ivankiv, Kyiv, Klavdievo, Poliske, Teteriv, Fastiv,
	Makariv, Rzhyshchiv state forestry enterprises.
	All forestry enterprises and forestry subdivisions subordinated to Ministries
	and Departments distinct from SAFRU
Rivne	Subordinated to Rivne RFHMA: Berezne, Volodymyrets, Vysotsk,
	Dubrovytsya, Zarichne, Klevan, Klesiv, Ostky, Rokytne, Sarny, Sosnove
	state forestry enterprises, Rivne National Reserve.
	All forestry enterprises and forestry subdivisions subordinated to Ministries
	and Departments distinct from SAFRU
Cherkasy	Subordinated to Cherkasy RFHMA: Zvenygorodka, Zolotonosha,
Crioritacy	Kamyanka, Korsun-Shevchenkiv, Chygyryn, Kaniv, Lysyanka state forestry
	enterprises.
	All forestry enterprises and forestry subdivisions subordinated to Ministries
	and Departments distinct from SAFRU
Chernigiv	Subordinated to Chernigiv RFHMA: Gorodnya, Dobryanka, Koryukivka,
Choningiv	Nizhyn, Novgorod-Siverskiy, Oster, Kholmy, Chernigiv, Semenivka state
	forestry enterprises.
	All forestry enterprises and forestry subdivisions subordinated to Ministries
	and Departments distinct from SAFRU
	and Departments distinct from SAFRO

Appendix 4 (normative). List of administrative districts located within Ukrainian Carpathians which should be considered as the territories of unspecified risk concerning sub-indicator 3.1.a

Districts of Ivano-Frankivsk region:

- Bogorodchany
- Verkhovyna
- Dolyna (except northeast part)
- Kosiv
- Nadvirna
- Rozhnyativ

Districts of Zacarpattya region:

- Velykiy Berezniy
- Volovets
- Irshava (eastern part)
- Mizhgirrya
- Perechyn
- Rakhiv
- Svalyava
- Tyachiv (northeast part)
- Khust (northeast part)

Districts of Lviv region:

- Skole
- Stariy Sambir
- Turka

Districts of Chernivtsi region:

- Vyzhnytsya (southwest part)
- Putyla
- Storozhynets (southwest part)

Appendix 5 (normative). List of administrative districts and towns located within Crimean Mountains which should be considered as the territories of unspecified risk concerning sub-indicators 3.1.a and 3.1.c

- Bakhchysaray
- Bilogorsk
- Kirovske (partly)
- Symferopol

Towns of AR Crimea:

- Alushta town council
- Sudak town council
- Feodosiya town council
- Yalta town council
- Sevastopol

Appendix 6 (normative). List of administrative districts, enterprises or institutions where 73 IBAs completely or partly covered with forests are located and which should be considered as the territories of unspecified risk concerning sub-indicator 3.1.e

Region	No and name of IBA	Area, ha	District or enterprise (institution) where IBA is located
AR Crimea	72 Bilogir'ya	32000	□Bilogorsk district
AR Crimea	41 Martiyan Cape	240	Nature Reserve :Martiyan Cape"
AR Crimea	39 Crimean Nature Reserver	34563	Crimean Nature Reserve
AR Crimea	46 Karadaz'kyj Nature Reserve	2855	Karadaz'kyj Nature Reserve
AR Crimea	286 Katran- Yakkan- Tepe mountain, Karabi	8500	Bilogorsk district; □Alushta town
	Yaila		
Vinnytsya	24 Mykulynets'ki fish-ponds	1550	Lityn district
Volyn	28 Shats'ki lakes	32850	Shatsk National Nature Park
Volyn	190 Zakhidnyj Bug river valley	1450	Lyuboml district
Volyn	189 Orikhivs'ki lakes	3000	Ratne district
Volyn	93 Turiya river valley	7900	Kovel, Kamin-Kashyrskiy and Ratne districts
Volyn	22 Pryp'yat' river valley	12000	Regional Landscape Park "Pryp'yat' – Stokhid"
Volyn	92 Cherems'ke mire	3000	Cherems'kiy Nature Reserve (Manevychy district)
Volyn	94 Stokhid river valley	17800	Regional Landscape Park "Pryp'yat' – Stokhid"
Dnipropetrovsk	296 Velyka Osokorovka	2000	Synelnykove and Solone districts
Dnipropetrovsk	100 Velykomykhajlivskyj forest	1079	Pokrovske district
			Reserved forest of state importance "Velykomykhajlivskyj
			forest" (1079 ha).
Dnipropetrovsk	295 Tsybul'kivs'ki lakes	1000	Tsarychanka district
Dnipropetrovsk	81 Dniprovs'ko-Oril's'kyj Nature Reserve	3766	Dniprovs'ko-Oril's'kyj Nature Reserve
Dnipropetrovsk	297 Karachunivs'ke reservoir	1300	Kryviy Rig district
Dnipropetrovsk	294 Mishuryn Rig	2400	Verkhnyodniprovsk district
Dnipropetrovsk	83 Oril' river valley	12000	Magdalynivka district
Dnipropetrovsk	141 Samars'kyj forest	19920	Novomoskovsk and Pavlograd districts
Donetsk	32 Ukrainian Steppe Nature Reserve	1134	Branch of Ukrainian Steppe Nature Reserve "Kreydyana
			Flora"
Zhytomyr	188 Korostyshivs'ke Game Reserve	44130	State Enterprise "Korostyshiv Forestry"
Zhytomyr	242 Novograd-Volyns'ke Game Reserve	70730	State Enterprise "Novograd-Volyns'k Forestry"
Zhytomyr	29 Polis'kyi Nature Reserve	20104	Polis'kyi Nature Reserve
Zhytomyr	241 Ushomyrs'ke Game Reserve	70300	State Enterprise "Korosten' Forestry"
Zhytomyr	55 Radomysl's'ke Game Reserve	28400	State Enterprise "Radomysl' Forestry"
Zhytomyr	302 Uzh river valley	16300	Narodychy district

Zacarpattya	27 Carpathian Biosphere Reserve	12507	Carpathian Biosphere Reserve
Zacarpattya	187 Carpathian Vulkanichnyj Mountains	134400	Velykiy Berezniy, Volovets, Irshava (eastern part),
			Mizhgirrya, Perechyn,
			Rakhiv, Svalyava,
			Tyachiv (northeast part), Khust (northeast part) districts
Zacarpattya	115. 115 Gorgany	75200	Tyachiv, Rakhiv and Mizhgirrya districts
Zacarpattya	186. Latorytsya river yalley near Chop	7000	Uzhgorod district
Zaporizhzhya	338. Agriculture lands near Bilorets'ke, Chotnozemne villages	17000	Vesele district
Zaporizhzhya	341. Gajchur river valley	24000	Gulyaypole district
Zaporizhzhya	336. Kakhovs'ke reservoir, Vasylivka village	25000	Vasylivka district
Zaporizhzhya	340. Kakhovs'ke reservoir, Energodar	28000	Kamyanka-Dniprovska district
Zaporizhzhya	303. Konka river mouth	7800	Zaporizhzhya district
Zaporizhzhya	37. Molochnyj lyman	22450	Yakymivka district
Zaporizhzhya	36. Obytichna peninsula	2000	Prymorsk district
Ivano-Frankivsk	11. Burshtyns'ke reservoir	1600	Galych Regional Landscape Park
Kyiv	19. Dniprovs'ko-Teterivs'ke Game Reserve	30627	Dniprovs'ko-Teterivs'ke Game Reserve
Kyiv	3. Kyivs'ke reservoir	102400	Ivankiv district
Kyiv	20. Rzhyshchivske Game Reserve	52800	Rzhyshchiv district
			State Enterprise "Rzhyshchiv Forestry"
Kyiv	302 Uzh river valley	16300	Polis'ke district
Kyiv	2. Woodland in Dnipro and Desna valleys	120000	Vyshgorod district
Lugansk	45. Kremenets'kyj forest	20000	State Enterprise "Kreminna Forestry"
			Kreminna district
Lviv	91. Chonovyny marsh	8300	Drogobych district
Lviv	352. Male Polissya	2400	Yavoriv, Zhovkva, Sokal, Radekhiv, Brody, Bus'k,
			Zolochiv, Kamyanka-Buz'ka districts
Mykolayiv	305. Berezans'kyj lyman and Solonets' Tuzly pond	11600	Berezanka and Ochakiv districts
Mykolayiv	18. Kinburns'kyj peninsula	4000	Regional Landscape Park :Kinburns'ka kosa"
Odesa	145. Khadzhybejs'kyj lyman	5000	Kominternivs'ke district
Odesa	12. Kuyal'nyts'kyj lyman	11000	Kominternivs'ke district
Odesa	203. Mokri Yasli forestry plantation	500	Velyka Mykhaylivka district
Odesa	8. Danube River	2500	Regional Landscape Park "Izmayils'ki ostrovy" (1300 ha)
			Izmayil and Kiliya districts

Poltava	268. Mazepyn Yar	2000	Kobelyaky district
Poltava	185. Psel riyer valley, t. Komsomol's'k	4700	Kremenchug and Kobelyaky districts
Poltava	47. Udaj river valley	30000	Lubny, Chornukhy and Pyryatyn districts
Poltava	49. Velyke marsh	1000	Novi Sanzhary district
Rivne	159. Syra Pogonya mire	12718	Branch "Syra Pogonya" of Rivne Nature Reserve
Sumy	63. Pischans'ke and Mogryts'ke forests	11600	State Enterprise "Sumy Forestry"
Sumy	350. Sejm river valley, village Vyrky	400	Bilopillya district
Kharkiv	184. Bakhtyn river valley	1000	Izyum district
Kharkiv	304. Gomol'shans'ka forest	13700	NPP "Gomsl'shans'ki forests"
Kharkiv	69. Izyums'ka Luka forest	32850	Izyum and Balakliya districts
Kharkiv	71. Lyman lake	4730	Zmiyiv district
Kharkiv	75. Mzha river valley	5000	State Enterprise "Zmiyiv Forestry"; Merefa subunit of
			State Enterprise "Zhovtneve Forestry"
Kharkiv	83 Oril' river valley	12000	Zachepylivka district
Kherson	168. Kakhovs'ke reservoir, Kozats'ki islands	1000	Beryslav district
Kherson	339. Kakhovs'ke reservoir, village Kajiry	16000	Gornostayivka district
Kherson	337. Kakhovs'ke reservoir, village Knyazhe-	32000	Gornostayivka and Velyka Lepetykha districts
	Grygorivka		
Khmelnytskiy	233. Pivdennyj Bug river valley, village	3000	Letychiv and Khmelnytskiy districts
	Goloskiv		
Cherkasy	30. Kanivs'kyi Nature Reserve	2027	Kanivs'kyi Nature Reserve
Chernivtsi	151. Klivodyns'kyj protected locality	50	Kitsman' district
Chernigiv	2. Woodland in Dnipro and Desna valleys	120000	Kozelets district

Appendix 7 (normative). List of administrative districts, enterprises or institutions where 11 Ramsar sites partly covered with forests are located and which should be considered as the territories of unspecified risk concerning sub-indicator 3.1.f

Region	No of Ramsar site and its name	Area, ha	District or enterprise (institution) where IBA is located
Volyn	776. Prypiat River Floodplains	12000	Regional Landscape Park "Pryp'yat' – Stokhid"
Volyn	775. Shatsk Lakes	32850	National Nature Park "Shatsk Lakes"
Volyn	777. Stokhid River Floodplains	10000	Regional Landscape Park "Pryp'yat' – Stokhid"
Dnipropetrovsk	1399. Dnipro-Oril Floodplains	2560	Dniprovs'ko-Oril's'kyj Nature Reserve
Zhytomyr	1403 Polissia Mires	2145	Polis'kyi Nature Reserve
Zacarpattya	1400 Lake Synevyr	29	National Nature Park "Synevyr"
Odesa	113. Kyliiske Mouth (formerly Dunai Plavni)	32800	Danube Biosphere Reserve
Odesa	764. Dniester-Turunchuk Crossrivers Area	76000	Bilgorod-Dnistrovs'kiy, Bilyayivka and Ovidiopol' districts
Rivne	1402. Perebrody Peatlands	12718	Rivne Nature Reserve
Sumy	1398. Desna River Floodplains	4270	Desnyans'ko-Staroguts'kiy National Park
Kherson	767. Dnipro River Delta	26000	Bilozirka and Gola Prystan' districts

Appendix 8 (normative). List of administrative districts and/or enterprises and institutions which should be considered as the territories of unspecified risk concerning indicator 3.2

territories of unspecified risk concerning indicator 3.2			
District or enterprise	According to	Name of territory	
	sub-indicator of		
	indicator 3.1.		
		AR Crimea	
Districts: Bakhchysaray, Bilogorsk,	3.1.a	Territory is included in the list of Global 200 Ecoregion identified by World Wildlife Fund	
Kirovske, Symferopol,			
Town councils: Alushta, Sudak,	3.1.c	One of the world centre of Plant Diversity IUCN	
Feodosiya, Yalta			
Sevastopol			
Bilogorsk district		IBA №72 "Bilogir'ya"	
Natural Reserve :Martiyan Cape"		IBA №41 "Martiyan Cape"	
Crimean Nature Reserve	3.1.e	IBA №39 "Crimean Nature Reserve"	
Karadaz'kyj Nature Reserve	3.1.e	IBA №46 "Karadaz'kyj Nature Reserve"	
Bilogorsk district		IBA №286 "Katran- Yakkan- Tepe mountain, Karabi Yaila"	
Alushta town council			
		<u>Vinnytsya region</u>	
Lityn district	3.1.e	IBA №24 "Mykulynets'ki fish-ponds"	
		<u>Volyn region</u>	
Shatsk National Nature Park	3.1.e	IBA №28 "Shatsk lakes"	
Shalsk National Nature Park	3.1.f	Ramsar site №775 "Shatsk lakes"	
	3.1.e	IBA №22 "Pryp'yat' river valley"	
Regional Landscape Park	3.1.e	IBA №94 "Stokhid river valley"	
"Pryp'yat' – Stokhid"	3.1.f	Ramsar site №776 "Prypiat River Floodplains"	
	3.1.f	Ramsar site №777 "Stokhid River Floodplains"	
Cherems'kiy Nature Reserve	3.1.e	IBA №92 "Cherems'ke mire"	
(Manevychy district)			
Kovel, Kamin-Kashyrskiy and	3.1.e	IBA №93 "Turiya river valley"	
Ratne districts			
Ratne district	3.1.e	IBA №189 "Orikhivs'ki lakes"	
Lyuboml district	3.1.e	IBA №190 "Zakhidnyj Bug river valley"	
Dnipropetrovsk region			
Dniprovs'ko-Oril's'kyj Nature	3.1.f	Ramsar site №1399 "Dnipro-Oril Floodplains"	
Reserve	3.1.e	IBA №81 "Dniprovs'ko-Oril's'kyj Nature Reserve"	

Verkhnyodniprovsk district	3.1.e	IBA №294 "Mishuryn Rig"		
Kryviy Rih district	3.1.e	IBA №297 "Karachunivs'ke reservoir"		
Magdalynivka district	3.1.e	IBA №83 "Oril' river valley"		
Pokrovske district	3.1.e	IBA №100 "Velykomykhajlivskyj forest"		
(Reserved forest of state				
importance "Velykomykhajlivskyj				
forest" (1079 ha).				
Synelnykove and Solone districts	3.1.e	IBA №296 "Velyka Osokorovka"		
Tsarychanka district	3.1.e	IBA №295 "Tsybul'kivs'ki lakes"		
Novomoskovsk and Pavlograd	3.1.e	IBA №141 "Samars'kyj forest"		
districts				
		Donetsk region		
Branch of Ukrainian Steppe Nature Reserve "Kreydyana Flora"	3.1.e	IBA №32 "Ukrainian Steppe Nature Reserve"		
	Zhytomyr region			
State Enterprise "Korostyshiv Forestry"	3.1.e	IBA №188 "Korostyshivs'ke Game Reserve"		
State Enterprise "Novograd- Volyns'k Forestry"	3.1.e	IBA №242 "Novograd-Volyns'ke Game Reserve"		
State Enterprise "Korosten' Forestry"	3.1.e	IBA №241 "Ushomyrs'ke Game Reserve"		
State Enterprise "Radomysl'	3.1.e	IBA №55 "Radomysl's'ke Game Reserve"		
Forestry"	0.1.0	15/(14200 Radomysis Re Game Reserve		
Polis'kyi Nature Reserve	3.1.e	IBA №29 "Polis'kyi Nature Reserve"		
	3.1.f	Ramsar site №1403 "Polissia Mires"		
Narodychy district	3.1.e	IBA №302 "Uzh river valley"		
Zacarpattya region				
Velykiy Berezniy, Volovets, Irshava (eastern part), Mizhgirrya,	3.1.a	Territory is included in the list of Global 200 Ecoregion identified by World Wildlife Fund		
Perechyn, Rakhiv, Svalyava,	3.1.e	IBA №187 "Carpathian Vulkanichnyj Mountains"		
Tyachiv (northeast part), Khust (northeast part)	3.1.e	IBA №115 "Gorgany" (Tyachiv, Rakhiv and Mizhgirrya districts)		
Carpathian Biosphere Reserve	3.1.e	IBA №27 "Carpathian Biosphere Reserve"		
National Nature Park "Synevyr"	3.1.f	Ramsar site №1400 "Lake Synevyr"		
Uzhgorod district	3.1.e	IBA №186 "Latorytsya river yalley near Chop"		
	Zaporizhzhya region			

Vasylivka district	3.1.e	IBA №336 "Kakhovs'ke reservoir, Vasylivka village"
Vesele district	3.1.e	IBA №338 "Agriculture lands near Bilorets'ke, Chotnozemne villages"
Gulyaypole district	3.1.e	IBA №341 "Gajchur river valley"
Vesele district	3.1.e	IBA №303 "Konka river mouth"
Kamyanka-Dniprovska district	3.1.e	IBA №340 "Kakhovs'ke reservoir, Energodar"
Prymorsk district	3.1.e	IBA №36 "Obytichna peninsula"
Yakymivka district	3.1.e	IBA №37 "Molochnyj lyman"
		Ivano-Frankivsk region
Bogorodchany, Verkhovyna, Dolyna (except northeast part), Kosiv, Nadvirna, Rozhnyativ	3.1.a	Territory is included in the list of Global 200 Ecoregion identified by World Wildlife Fund
Galych Regional Landscape Park	3.1.e	IBA №11 "Burshtyns'ke reservoir"
		<u>Kyiv region</u>
Dniprovs'ko-Teterivs'ke Game Reserve	3.1.e	IBA №19 "Dniprovs'ko-Teterivs'ke Game Reserve"
Rzhyshchiv district State Enterprise "Rzhyshchiv Forestry"	3.1.e	IBA №20 "Rzhyshchiv Game Reserve"
Vyshgorod district	3.1.e	IBA №2 "Woodland in Dnipro and Desna valleys"
Ivankiv district	3.1.e	IBA №3 "Kyivs'ke reservoir"
Polis'ke district	3.1.e	IBA №302 "Uzh river valley"
		<u>Lugansk region</u>
State Enterprise "Kreminna Forestry" Kreminna district	3.1.e	IBA №45 "Kremenets'kyj forest"
		<u>Lviv region</u>
Skole, Stariy Sambir and Turka districts	3.1.a	Territory is included in the list of Global 200 Ecoregion identified by World Wildlife Fund
Drogobych district	3.1.e	IBA №91 "Chonovyny marsh"
Yavoriv, Zhovkva, Sokal, Radekhiv, Brody, Bus'k, Zolochiv, Kamyanka- Buz'ka districts	3.1.e	IBA №352 "Male Polissya"
		Mykolayiv region
Regional Landscape Park :Kinburns'ka kosa"	3.1.e	IBA №18 "Kinburns'kyj peninsula"

Berezanka and Ochakiv districts	3.1.e	IBA №305 "Berezans'kyj lyman and Solonets' Tuzly pond"	
Berezanka and Cenakiv districts	0.1.0	Odesa region	
Danube Biosphere Reserve 3.1.f Ramsar site №113 "Kyliiske Mouth (formerly Dunai Plavni)"			
Regional Landscape Park	3.1.e	IBA №8 "Danube River"	
"Izmayils'ki ostrovy" (1300 ha)	0.1.0	IBA NºO Banabe Niver	
Izmayil and Kiliya districts			
Bilgorod-Dnistrovs'kiy, Bilyayivka	3.1.f	Ramsar site №764 "Dniester-Turunchuk Crossrivers Area"	
and Ovidiopol' districts	J. 1.1	Nambal Site Ner of Diffester-Turunonuk Crossifvers Area	
Velyka Mykhaylivka district	3.1.e	IBA №203 "Mokri Yasli forestry plantation"	
Kominternivs'ke district	3.1.e	IBA №12 "Kuyal'nyts'kyj lyman"	
Normination No district	3.1.e	IBA №145 "Khadzhybejs'kyj lyman"	
	1 0.1.0	Poltava region	
Kobelyaky district	3.1.e	IBA №268 "Mazepyn Yar"	
Kremenchug and Kobelyaky	3.1.e	IBA №185 "Psel riyer valley, t. Komsomol's'k"	
districts	0.1.0	157 (N=100 1 oci flyor valley, t. floridomoro k	
Lubny, Chornukhy and Pyryatyn	3.1.e	IBA №47 "Udaj river valley"	
districts			
Novi Sanzhary district	3.1.e	IBA №49 "Velyke marsh"	
•		Rivne region	
Rivne Nature Reserve	3.1.f	Ramsar site №1402 "Perebrody Peatlands"	
Branch "Syra Pogonya" of Rivne	3.1.e	IBA №159 "Syra Pogonya mire"	
Nature Reserve			
		Sumy region	
Desnyans'ko-Staroguts'kiy National	3.1.f	Ramsar site №1398 "Desna River Floodplains"	
Park			
State Enterprise "Sumy Forestry"	3.1.e	IBA №63 "Pischans'ke and Mogryts'ke forests"	
Bilopillya district	3.1.e	IBA №350 "Sejm river valley, village Vyrky"	
Kharkiv region			
NPP "Gomsl'shans'ki forests"	3.1.e	IBA №304 "Gomol'shans'ka forest"	
State Enterprise "Zmiyiv Forestry";	3.1.e	IBA №75 "Mzha river valley"	
Merefa subunit of State Enterprise			
"Zhovtneve Forestry"			
Zachepylivka district	3.1.e	IBA №83 "Oril' river valley"	
Zmiyiv district	3.1.e	IBA №71 "Lyman lake"	
Izyum and Balakliya districts	3.1.e	IBA №69 "Izyums'ka Luka forest"	

Izyum district	3.1.e	IBA №184 "Bakhtyn river valley"		
	Kherson region			
Bilozirka and Gola Prystan' districts	3.1.f	Ramsar site №767 "Dnipro River Delta"		
Beryslav district	3.1.e	IBA №168 "Kakhovs'ke reservoir, Kozats'ki islands"		
Gornostayivka and Velyka	3.1.e	IBA №337 "Kakhovs'ke reservoir, village Knyazhe-Grygorivka"		
Lepetykha districts				
Gornostayivka district	3.1.e	IBA №339 "Kakhovs'ke reservoir, village Kajiry"		
		Khmelnytskiy region		
Letychiv and Khmelnytskiy districts	3.1.e	IBA №233 "Pivdennyj Bug river valley, village Goloskiv"		
	Cherkasy region			
Kanivs'kyi Nature Reserve	3.1.e	IBA №30 "Kanivs'kyi Nature Reserve"		
<u>Chernivtsi region</u>				
Vyzhnytsya (southwest part),	3.1.a	Territory is included in the list of Global 200 Ecoregion identified by World Wildlife Fund		
Putyla, Storozhynets (southwest				
part)				
Kitsman' district	3.1.e	IBA №151 "Klivodyns'kyj protected locality"		
<u>Chernigiv region</u>				
Kozelets district	3.1.e	IBA №2 "Woodland in Dnipro and Desna valleys"		