

HOW TO IDENTIFY FOREST CRIME **ASIA**

HOW TO IDENTIFY FOREST CRIME **ASIA**

INTERPOL

A Centre Collaborating with UNEP

FROM THE FORESTS TO THE STORES

It is important to track timber along the entire timber supply chain and to ensure compliance with the laws at each stage.

Jason Isley/Corbis/All Over Press

STAGE 1

HARVEST

- Concession area
- Protected area

Science Photo Library/Scampix

STAGE 2

TRANSPORTATION TO SAWMILLS

- Via roads on trucks (obvious and visible cargo)
- Via waterways by boats (obvious and visible cargo)
- Via waterways by floating timber

Peter Prokosh

STAGE 3

PROCESSING

- Sawmills
- Pulp mills (e.g. wood chips)
- Paper mills

Interpol

STAGE 4

TRANSPORTATION TO STORES

- Via national and international road networks on trucks (packed cargo)
- Via national and international waterways by boats (packed cargo)

Kevin R. Morris/Corbis/All Over Press

STAGE 5

CONSUMPTION

- National markets
- International markets

ILLEGAL HARVESTING

AFP Photo/Bay Ismoyo/Scampix

A worker checking identity tags on logged trees in Berau, East Kalimantan, Indonesia. Following an agreement signed with the European Union in September 2013, Jakarta is rolling out a system under which companies holding government-issued permits are given a certificate to prove their wood is legally harvested.

IDENTIFY ILLEGAL HARVESTING

- No logging permit
- Invalid logging permit (expired or fake permit)
- Invalid permit for harvest volume, species and types of transportation
- Harvest in unauthorized sites

Minden(RM)/Thomas Maient/Scampix

Agarwood, *Aquilaria* spp. and *Gyrinops* spp., are in the CITES list of endangered species.

Reuters/Bazuki Muhammad/Scampix

Illegal loggers load the wood they cut from a mangrove forest.

IDENTIFY ILLEGAL HARVESTING

- Cutting high-value endangered species listed in the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES)
- Illegal logs of protected species mixed in supply for pulp industry
- Invalid documents (including the CITES permit)

PLANTATIONS REPLACING FORESTS

Peter Prokosch

Burning rainforest to make space for palm oil plantations in Sumatra in Indonesia.

A forest has been replaced by a palm oil plantation in Central Kalimantan in Indonesia.

DETECT ILLEGAL LOGGING

- Forests cleared for cash crops with invalid permits
- Forests in national parks or illegal concession areas cleared for agriculture

BURNING FOREST

Clearing protected areas through logging and burning is illegal. Burning peatland forests is particularly devastating because these are very dense forests and fires can burn for several months.

DETECT LOGGING IN PROTECTED AREAS

- Burning forest in protected areas

Reuters/Bea Waharta/ScamPix

John Van Haseelt/Corbis/All Over Press

A peatland forest has been cleared to make room for a new palm oil plantation in Indonesia.

This peatland area near Teluk Meranti village in Pelalawan in Indonesia is cleared for palm oil plantation.

CHARCOAL AND FIREWOOD

Reuters/Sigit Pamungkas/Scampix

A villager living near Mount Kelud pushes his bicycle packed with firewood in Candisewu village in East Java.

A worker loads mangrove wood into a kiln at Kampung Dapur Arang in Malaysia's northern state of Perak.

Reuters/Bazuki Muhammad/Scampix

DETECT ILLEGAL DEFORESTATION

- Charcoal kilns in national parks
- Firewood collected in protected forest

TRANSPORTATION TO SAWMILLS

Science Photo Library/Scapix

Big trucks are used to transport logs from a rainforest to a sawmill in Malaysia.

Wayne Lawler/Corbis/All Over Press

Logs from the Ripaman forest, home to orangutans and proboscis monkeys, are transported on the Sekonyer River in central Kalimantan.

DETECT **ILLEGAL LOGS ON TRANSPORT ROUTES**

- No permit for transportation
- Reusing the same permit
- Passing checkpoints without permit

PROCESSING

Many big and small saw, pulp and paper mills may have illegally logged high-density species in storage.

Peter Prokoshch

Over the last decade dozens of pulp and paper companies have been established in Indonesia.

IDENTIFY ILLEGAL LOGS

- Oversized timber in sawmills or other processing spots
- Timber of protected species (probably high-density timber) in sawmills or other processing spots
- Overstock accumulation in stocks in sawmills or other processing spots
- Failure to make a dent with a sharp object into a piece of timber. If it is high density timber, it is possibly old growth rainforest timber

TRANSPORTATION TO STORES

Jeremy Horner/Corbis/All Over Press

Timber is loaded and unloaded from Bugis Schooners in Jakarta's Sunda Kelapa dock. The schooners act as the principal means of cargo transportation in the Indonesian Archipelago.

Teak logs loaded at Thilawa port in Myanmar.

EPA/Nyein Chan Naling/Scampix

DETECT ILLEGAL TRANSPORTATION

- Underreported transportation of timber by vessels down rivers and/or by trucks on roads

WILDLIFE HUNTING AND PET TRADE

Illegal hunting for bushmeat and pet trade, are protected both nationally and internationally.

Tiger confiscated from a small zoo in a luxury villa in Bogor, Indonesia.

Sumatra tigers are critically endangered due to poaching and illegal trade.

AFP Photo/Deni/Scampix

Native to Indonesia and Malaysia, the orangutans are critically endangered due to poaching and illegal trade.

AFP Photo/Pornchaiwitwongsakul/Scampix

DETECT ILLEGAL WILDLIFE POACHING

- Hunting endangered species listed in the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES)
- Hunting animals protected by national laws
- Illegal trade in animals

PROSECUTION UPON ARREST OF A SUSPECT

1. Secure the outer crime scene from contamination by you, your colleagues or other bystanders. Park any vehicle at least 100 m away. Do not move anything.
2. Take photographs.
3. Prepare a sketch of the crime scene showing the precise location and relationship between objects and evidence.
4. Record any footprints, footwear or incriminating signs revealing what happened OR that link suspects to the crime scene.
5. Collect or seize any item you consider relevant to the crime scene, preferably using a pencil, glove or stick. Place items in separate bags or folded sheets of paper.
6. Prepare a short report or write down keywords while at the site including anything of relevance that can be counted, e.g. tracks, seized items (weapons, ammo, cutting items, wildlife parts, bags of coal or logs), and people present – along with the date, time, estimated time passed since the criminal action, time you spent at crime scene, location description and/or coordinates. Ensure that the information collected is sufficient for locating the site at a later time.

HOW TO IDENTIFY FOREST CRIME

ASIA

ISBN: 978-82-7701-126-4

GRID-Arendal

P.O. Box 183 +47 4764 4555
N-4802 Arendal grid@grida.no
Norway www.grida.no

INTERPOL General Secretariat

Environmental Security Sub-Directorate
200 quai Charles de Gaulle
69006 Lyon, France
environmentalcrime@interpol.int

