
President Masatomo Nakamura

Nippon Paper Group, Inc

Shin Yurakucho Building,
1-12-1 Yurakucho,Chiyoda-ku, Tokyo 100-0006
Japan

Dear Mr Nakamura

We are writing to you as Australian conservationists concerned about achieving a harmonious relationship between our forests and the policies of the paper manufacturing industry. We were very pleased to learn some years ago that your company had adopted a policy of requiring that 100% of its woodchips be either from plantations or certified forests by 2008.

We would like to take this opportunity of advising you of the views of Australian Environmental Non-Government Organisations about certification.

Australian Environmental NGOs support certification, but only when it is applied in a reputable manner and do not endorse or support the Australian Forestry Standard (AFS) or the processes used to develop it. 

The standards development processes underpinning the AFS have precluded meaningful participation by Environmental NGOs, and there has been no ENGO participation in the Standards development process of this (second) interim standard, despite a requirement from Standards Australia for this to occur. 

All ENGOs withdrew from the process in 2002 due to concerns over lack of meaningful participation, and the contents of the draft standard. This precipitated a requirement for AFS Ltd to recruit new ENGOs to seek legitimacy for the standards setting processes.

ENGO participation appears to have been misrepresented by the AFS Ltd through its processes of recruitment of organisations who do not represent this important community sector on this issue and who further do not claim to be. 

Major Australian national environment groups have opposed the recognition of AFS as a reputable standard and campaigned against its adoption by Standards Australia, the non-Government body responsible for setting industry standards.

These groups include the Australian Conservation Foundation, Greenpeace Australia, Friends of the Earth and the Wilderness Society. The South East Region Conservation Alliance fully supports the action of Australian national conservation bodies in taking this stand against the Australian Forestry Standard.

As you know, Australia has a large stock of plantation hardwood, which is available for woodchipping and use by the paper industry.

We support your company’s effort to move towards a full transition to plantations and ask that you consider using this resource instead of native forest chips.

A transition to plantations will mean that the Eden chipmill operated by your company’s subsidiary, South East Fibre Exports Pty Ltd will no long have an economic function and would most appropriately be closed. The land it occupies is valuable real estate and would provide a good return to your company if sold.

We suggest that a recognition that the Australian Forestry Standard does not represent a reputable form of certification would show leadership in the industry and demonstrate that Nippon Paper is serious interest about achieving a sustainable procurement policy.

Yours sincerely

John Hibberd
Convener
25 February 2006
PO Box 797 Bega NSW Australia


South East Region Conservation Alliance


