
Part C: China’s Timber Trade in a Global Context / 11 The Chinese Timber Trade in Context

A DISHARMONIOUS TRADE97

PART C: CHINA’S TIMBER TRADE
IN A GLOBAL CONTEXT

11 THE CHINESE TIMBER TRADE IN
CONTEXT

11.1 Chinese demand for timber, associated
illegal logging, and climate change

“As the World’s largest ‘middleman’ in the global economy,
China’s responsibility – and capacity – must be shared with
other nations and stakeholders who produce, consume and
benefit from the supply of goods that pass to or through
China.” 419 IISD, December 2008

In 2008, China’s Gross Domestic Product (GDP),i5

measured on a purchasing power parity basis that
adjusts for price differences, was estimated at
US$7.8 trillion, making it the world’s second largest
economy after the U.S.420 China’s overseas direct
investment in non-financial sectors in 2008 was
US$40.7 billion, an increase of more than 60%
compared to 2007. In 2002 the figure was only
US$2.5 billion.421 Year on year economic growth
dropped significantly in 2008, to 9%. During the
first quarter of 2009, China’s economy grew at an
annual rate of 6.1%. However, by the second quarter
this had risen to 7.9% as the governments 4 trillion
yuan (US$585 billion) economic stimulus package
began to take effect. At the time of writing, China’s
main export markets are not faring so well. The U.S.
economy, for example, is predicted to contract by
between 1 and 1.5% in 2009. China’s total exports
were down 21.4% in June 2009 compared to 2008.
Clearly, this will have an impact on both legal and
illegal timber imports into China.422

China currently sources timber from more than
80 different nations and, according to IISD, “Chinese
demand – whether for domestic use of for re-export –
is often the most significant factor driving the growth
of production and exports of China’s principal
supplying countries.”419 As can be seen from Chart 9
opposite, China’s imports of timber have risen
steadily since Global Witness last analysed customs
data in 2005, peaking at about 50 million m3 RWE in
2007. The increase in these imports has been driven
by the rapid growth of the Chinese economy,
increased living standards in China and the growth in
exports of processed timber and timber products.
Timber imports in 2008, excluding wood chips, pulp,

and paper, dropped off dramatically. Despite the fall,
China, which imported 103 million m3 in 2008, is
now the world’s second largest importer of timber, in
terms of RWE volume, after the U.S., which
imported 181 million m3. If U.S. imports from
Canada are excluded, which would leave 63 million
m3 of timber, China is the largest timber importer in
the world.423

It should be noted however that per capita
consumption is still relatively low,i6 approximately
one seventeenth that of the U.S.419 Indeed, some
analysis suggests that China’s total timber
consumption,i7 excluding paper, might actually be
falling (for further information please see:
http://www.globaltimber.org.uk/china.htm).

It can be seen from Chart 9 that timber
importation into China rose sharply following the
implementation of China’s Natural Forest
Protection Programme in 1998. Most of this rise
was due to an increase in non-tropical timber
imports, primarily from Russia. Imports rose more
steadily from 2002, peaking in 2007 but dropping
sharply in 2008, again due mainly to a decline in
non-tropical timber from Russia. The amount of
tropical timber imported into China has remained
comparatively steady, on or around 10 million m3

RWE, peaking in 2003 and tailing off slightly
thereafter. The slight decrease could be because
Chinese manufacturers are getting more timber out
of each log because of improved milling technology
or, for example, a switch from solid wood flooring
to engineered flooring.

The quantity of illegal timber i8 being imported
into China has increased as a function of overall
timber imports; as a proportion, it is roughly half
of total timber imports. The proportion of illegal
timber in tropical timber imports has fluctuated
around the two-thirds mark. In 2008, China
imported about 9 million m3 of timber from the
tropics of which about 6 million m3 is estimated
to be illegal.

It can be seen from Chart 10 opposite that the
EU imports less illegal timber than most other places
as a proportion of its imports from high risk
countries outside the EU; just over 20%. China
imports more illegal timber than any other country,
as a proportion of total timber imports, more than
60%. The UK imports more illegal timber than any
other European country, mainly because it imports
so much timber from China.18

i5 GDP: The total market value of all goods and services produced by labour and property within the political boundaries of an economy during a given period
of time. It is normally measured over one year and is the government’s official measure of how much output an economy produces.

i6 Based on the few recent independent studies of China's domestic industrial round wood production, it is likely that more than 50% of this production is
unreported and probably illegal (for example, G. Q. Bull and S. Nilsson, 2004) and therefore consumption underestimated. It should also be noted that
official statistics are often inaccurate, particularly those for China’s industrial round wood production.

i7 Consumption = imports + production – exports.

Part C: China’s Timber Trade in a Global Context / 11 The Chinese Timber Trade in Context

A DISHARMONIOUS TRADE 98

China

EU-27

USA

ThailandMalaysia
India

Taiwan

South
Korea

Japan

Rest
of the
World

4.0

5.0

6.0

3.0

2.0

1.0

0

Es
tim

at
ed

 R
W

E
vo

lu
m

e
(m

ill
io

n
cu

bi
c

m
et

re
s)

Legal
Illegal

CHART 10: IMPORTS BY THE TIMBER SECTOR FROM HIGH RISK COUNTRIES i9 OUTSIDE THE EU.
SOURCE: BASED ON OFFICIAL IMPORT STATISTICS

30

20

10

0
1992 1994 1996 1998 2000 2002 2004 2006 2008

40

50

Es
tim

at
ed

 R
W

E
vo

lu
m

e
(m

ill
io

n
cu

bi
c

m
et

re
s)

Non-tropical:
Illegal
Legal
Tropical:
Illegal
Legal

CHART 9: IMPORTS OF TIMBER INTO CHINA FROM ALL COUNTRIES, INCLUDING ALL CATEGORIES
EXCEPT PULP, PAPER, AND WOOD CHIPS. SOURCE: BASED ON CHINESE CUSTOMS DATA

i8 A note on illegal imports: The quantities of illegal timber shown in Chart 10 above are based on estimates of the proportion of illegal timber in China's
imports from each supplying country in each of the years shown. The illegal timber content from Russia for example is assumed to have increased very
steeply during the early years of China's Natural Forest Protection Programme, which was initiated in 1998, and to have risen more slowly thereafter.
Imports from Malaysia take into account the mismatch between what Malaysia declared as exports to China and what China declared as imports from
Malaysia - the difference probably being illegal timber from Indonesia. Estimates of illegal imports from other countries primarily reflect the validity of
logging concessions and/or the arrangements under which the logging contractor has access to those concessions. The percentages assumed tend to reflect the
situation portrayed in formal publications (particularly those by Forest Trends) and in the country pages of the website: http://www.globaltimber.org.uk

i9 This analysis included the 35 major high-risk countries from regions throughout the world including, Africa, Asia, Oceania, South America, Russia, the
Balkans and Eastern Europe.

Notes:
Published by Eurostat (EU member states), U.S. International Trade Commission Trade DataWeb, Trade Statistics of Japan, Korea Customs Service, Taiwan's
Directorate General of Customs, and The Customs Department of the Kingdom of Thailand - all of which are freely available from the Internet. In addition, the
Administration of Customs of the People's Republic of China, Monthly Statistics of the Foreign Trade of India, Malaysia's Department of Statistics, Badan Pusat
Statistik (Statistics Indonesia), etc., which are available either at the British Library or for purchase only.

Part C: China’s Timber Trade in a Global Context / 11 The Chinese Timber Trade in Context

A DISHARMONIOUS TRADE99

in timber exports from many of these countries is very
high, for example: Brazil 70% Cameroon 50%,
Guyana 60%, Indonesia 90%, Malaysia 40%, Papua
New Guinea 90% and the Solomon Islands 90%.j1,426

As a result, half of China’s timber imports are
probably illegal.16 In fact, China imports roughly a
quarter of all illegal timber being traded internationally
and China’s timber exports account for almost 10% of
the trade in illegal timber.17 It is clear that in terms of
global forest governance and associated trade, China,
more than any other timber importing country, has a
real opportunity to improve the situation.

China is also ideally placed to help combat climate
change associated with deforestation and forest
degradation. In 2006, the Stern Review stated that:
“Emissions from deforestation are very significant –
they are estimated to represent more than 18% of
global emissions, a share greater than is produced by

the global transport sector.” The vast
majority of this deforestation takes
place in the tropics,427 primarily as a
result of the clearance of forested land
for agriculture and illegal logging by the
timber industry. The degradation of
tropical forests by industrial logging
companies, operating legally, is also a
significant source of carbon loss, and
the carbon stock of forests subject to
commercial logging, even of a selective
nature, is on average significantly less
than the carbon stock of natural,
undisturbed forests.j2 Worse still, roads
and other infrastructure, built to
facilitate industrial-scale logging, open
up the forest to further exploitation,
often leading to deforestation and
permanent conversion.

There are clearly synergies between
FLEG (see ‘11.2.1 Forest Law
Enforcement and Governance (FLEG)’,
pages 101-103) and the pressing need to
Reduce Emissions from Deforestation
and Forest Degradation (REDD).
Indeed, FLEG, including the drafting of
illegal logging action plans by
participant countries, should be a
cornerstone of any forest-related
elements of the 2012 post-Kyoto
agreement.

At the third East Asia Summit, held
on 21 November 2007, leaders of
ASEAN, Australia, China, India, Japan,

China imports far more tropical timber than any
other country, except Japan.424 Both countries have
imported roughly 10 million m3 of tropical timber in
recent years. If one includes wooden furniture, Japan
probably retains the number one spot. However, if
the pulp and paper made in Indonesia from tropical
timber is included China is by far the largest tropical
timber importer. Indeed, if Japan’s imports of
plywood from Indonesia and Malaysia are excluded
Japan becomes almost insignificant in terms of
tropical timber imports. These two bilateral trade
flows are clearly of great importance as potential
levers for improved forest governance in both
Malaysia and in Indonesia.425

Many, if not most, of the countries supplying
China with timber are tropical and have little, if any,
control or management capacity in the field. Recent
estimates suggest that the percentage of illegal timber

Former Tasmanian forest – increasing the rate of global warming

j1 All percentages are for 2007 except Cameroon, which is 2008
j2 For more information please see: Brendan G. Mackey, Heather Keith, Sandra L. Berry and David B. Lindenmayer, Green Carbon – The role of natural

forests in carbon storage, 2008.

As can be seen from Chart 11 below, Chinese
timber exports have increased rapidly in recent years
from just under 10 million m3 RWE in 2000 to over
50 million m3 in 2007. Most of this timber is
exported to the U.S., Europe and Japan, more than
to the rest of the world combined. Much of this
trade comprises illegal timber.j4, 431 For example, it
has been estimated that in 2007 as much as 5.2
million m3 of timber imported into the U.S., out of a
total 15.2 million from China, was illegal. For the
EU the figure is 3.4 million m3 of illegal timber, out
of a total 10.1 million m3, in 2007. Such a high illegal
content in Chinese timber exports will present
Chinese companies with real problems in an
increasingly discerning market, particularly with
respect to new and proposed legislation in the U.S.
and EU (see ‘11.2.5 Consumer country legislation’,
page 109). Indeed, one major U.S. company,
Anderson Hardwood Floors, has already suspended
imports from “suspicious regions”, including China,
until verifiable in response to the new provisions of
the Lacey Act.432

Part C: China’s Timber Trade in a Global Context / 11 The Chinese Timber Trade in Context

A DISHARMONIOUS TRADE 100

South Korea and New Zealand signed the ‘Singapore
Declaration on Climate Change, Energy and the
Environment.’ Interestingly, this declaration called for
a reduction in, “deforestation, forest degradation […]
including by […] combating illegal logging […]”.428

It is interesting to note that China is also a major
exporter of timber and timber products, a trade that
was until recently rising at a rate of about 30% a year.
As much as 30% of the RWE volume of China’s
timber imports in 2007 may subsequently have been
transformed and exported as finished timber
products, primarily composites such as plywood.429 It
is possible that over 40% of China’s timber exports,
most of which are destined for G8 nations,j3 comprise
illegal timber.j1 Analysis of the 2008 data suggests that
the U.S. alone could be importing illegal timber
products from China worth in the region of US$3.8
billion, most of which is accounted for by wooden
furniture.430 All countries that import timber
products that are ‘Made in China’ share China’s
responsibility for the illegal logging, deforestation,
degradation, and resultant climate change.

j3 The G8 comprises Canada, France, Germany, Italy, Japan, Russia, the United Kingdom and the United States.
j4 A note on illegal exports: This report assumes that the proportion of illegal timber in China’s exports of wood-based products rose during the first few years

subsequent to the period to which previous estimates (cited in a report published in 2004 by the American Forest & Paper Association)431 applied. This is
because the percentage of illegal timber in China’s imports of timber from its leading high risk suppliers has probably increased – reflecting the scale and
rapidity with which those imports have grown and the exhaustion of suitable forest. It is also because illegality along the chain of supply within China
(including the exploitation of plantations and forest) has probably increased in tandem with the expansion of China’s wood-processing industry. The
percentages of illegality assumed in this report vary by year, product and destination country in order to reflect changes in the market, notably in
procurement practice. Note: China's exports of timber products tend to be made out of a combination of imported and locally grown wood.

30

20

10

0
2000 2001 2002 2003 2004 2005 2006 2007

40

50

Es
tim

at
ed

 R
W

E
vo

lu
m

e
(m

ill
io

n
cu

bi
c

m
et

re
s)

Japan:
Illegal
Legal

EU-27:
Illegal
Legal

Rest of the World:
Illegal
Legal

USA:
Illegal
Legal

CHART 11: EXPORTS OF TIMBER FROM CHINA TO THE EU27, JAPAN, AND THE U.S. INCLUDING ALL
CATEGORIES EXCEPT PULP, PAPER, AND WOOD CHIPS. SOURCE: BASED ON CHINESE CUSTOMS DATA

Part C: China’s Timber Trade in a Global Context / 11 The Chinese Timber Trade in Context

A DISHARMONIOUS TRADE101

11.2 Chinese commitment, and international
initiatives, to combat illegal logging and
associated trade

“Widespread failure of forest governance, characterised by
illegal logging, associated illegal trade and corruption,
directly undermines any nation’s attempt to achieve
sustainable economic growth, societal equity, and
environmental conservation.”433 The World Bank, 2009

The ‘G8 Action Programme on Forests’,434 issued on
9 May 1998, was effectively the first major public
pronouncement on illegal logging and associated
trade. Since then there have been countless national,
regional, and international initiatives to combat
illegal logging and the illegal trade in timber and
timber products.j5 Many of these initiatives look
extremely good on paper but have met with varying
degrees of success, depending on the extent of
implementation, which in turn is closely tied to
political will or, more often than not, the lack of
political will. Exactly what impact there has been no
one knows for sure as few, if any, of these initiatives
have been independently assessed.

This section outlines some of the most promising
initiatives, those that China has taken part in, those
that have met with some success, others that would
benefit from China’s participation and still more that
will impact China’s timber industry directly.

11.2.1 Forest Law Enforcement and Governance
(FLEG)

“FLEG initiatives can succeed when resolute leadership,
devoted to implementing reforms, exists.” 435 Arnoldo

Contreras-Hermosilla, forest economist, 10 August 2007

FLEG sits well with the Chinese government’s
aspiration of achieving a ‘harmonious society’ (héxié
shèhuì) by 2020. President Hu Jintao’s political
doctrine, officially endorsed by the Communist
Party in October 2006, seeks to address some of the
social and environmental issues associated with
China’s economic growth. According to a statement,
released after the meeting of the party’s Central
Committee, “the rule of law is to be carried out
completely, and people’s interests and rights are to be
respected and guaranteed”.436 Later, at an APECj6

meeting in September 2007, Hu Jintao declared his
intention to, “establish Asia-Pacific forest recovery
and sustainable management network”.437 This
initiative was included in the Sydney APEC
Leaders’ Declaration, as was the need to combat
illegal logging.438

China has taken part in two Forest Law
Enforcement and Governance ministerial
conferences: the East Asia FLEG, which took place
in Bali in September 2001, and the Europe and North
Asia (ENA) FLEG, which took place in St

“Crossing the border to log is prohibited”, Nong Dao, China; January 2007

j5 For further information please see Annex 1 of the EU FLEGT Action Plan from:
http://ec.europa.eu/development/icenter/repository/FLEGT_en_final_en.pdf and Section III of the 16-24 April 2009 Report of the Executive Director of the
CCPCJ on combating illegal logging:
In English: http://daccessdds.un.org/doc/UNDOC/GEN/V09/805/95/PDF/V0980595.pdf?OpenElement
In Chinese: http://daccessdds.un.org/doc/UNDOC/GEN/V09/805/94/PDF/V0980594.pdf?OpenElement

j6 APEC is “the premier forum for facilitating economic growth, cooperation, trade and investment in the Asia-Pacific region”. It has 21 members, “which
account for approximately 40.5% of the world’s population, approximately 54.2% of world GDP and about 43.7% of world trade”. Members include:
Australia; Brunei Darussalam; Canada; Chile; People’s Republic of China; Hong Kong, China; Indonesia; Japan; Republic of Korea; Malaysia; Mexico; New
Zealand; Papua New Guinea; Peru; The Republic of the Philippines; The Russian Federation; Singapore; Chinese Taipei; Thailand; United States of America;
Viet Nam. For further information please see: http://www.apec.org/apec/about_apec.html

Part C: China’s Timber Trade in a Global Context / 11 The Chinese Timber Trade in Context

A DISHARMONIOUS TRADE 102

j7 For further information on FLEG implementation please see: http://siteresources.worldbank.org/INTFORESTS/Publications/21639793/FLEGReview.pdf

Petersburg in November 2005. Both conferences
resulted in a non-binding declaration, accepted by
acclamation by the participant countries, and an
indicative list of actions for implementing the
declaration (see ‘13.4 Appendix IV FLEG
Documentation’ pages 121-122).

Given the amount of tropical timber that China
imports from Africa each year, over 2.5 million m3 in
2007, representatives from the government of the
PRC should perhaps also have attended the Africa
FLEG, which took place in Yaoundé in October
2003. In fact, China has, for some years now, been
the world’s major importer of tropical African
timber.439 Significantly, however, China did send a
delegation of State Forest Administration
(SFA) officials and a representative from the
Ministry of Commerce on a study tour of
West and Central Africa, organised by
IUCN in May 2008.440

The FLEG initiatives were designed to
create political space at both national and
regional levels to address the issues of
illegal logging, corruption in the forest
sector, and associated trade. However, there
was no requirement in either the East Asia
or Africa FLEG declarations for participant
countries to devise an action plan to
implement the declaration, to monitor
progress against such a plan, or to report
progress on an annual basis or at all. It is
perhaps not surprising therefore that
implementation in these
regions has been mixed
and in some countries
all but absent.j7 The
ENA FLEG
declaration was a
distinct improvement in
this regard as
participant countries
affirmed and declared
that they would,
internationally,
“Integrate within
existing mechanisms the
systematic monitoring,
assessment and
reporting of progress on
FLEG.”441 Further, the
indicative list of actions
included the following,
at a national level
within the ENA region:

Logs cut illegally in Burma near the official Chinese checkpoint, Car Zan; May 2006

Logs cut illegally in Burma near the official Chinese checkpoint, Car Zan; May 2007

Logs cut illegally in Burma near Chinese Customs, Car Zan; March 2009

Part C: China’s Timber Trade in a Global Context / 11 The Chinese Timber Trade in Context

A DISHARMONIOUS TRADE103

• Formulate and implement in a reasonable
timeframe national plan of actionsj8 that is
integrated in the national forest policy framework
and comprises clearly defined targets, activities
and indicators of success to address the issues
identified in the Declaration;

• Establish a national mechanism for effective
interagency, cross-sectoral and multistakeholder
cooperation to develop and implement the
national plans of actions in a structured and
transparent manner;

• Periodically report nationally on progress
according to agreed targets and indicators.

The Vientiane Action Programme 2004-2010
states that, “Measures taken to promote social
protection, cultural identity, the conservation of
natural resources, and the protection of the
environment, fuel economic growth and sustain
life.”24 In line with this assertion, ASEAN member
countries were called upon to, “eradicate
unsustainable forest management practices by
2010”.23 In October 2004, ASEAN ministers meeting
in Rangoon endorsed the ‘ASEAN Strategic Plan of
Action for 2005-2010 on Forestry’.442 One of the
plan’s action programmes was to promote,
“cooperation in the ASEAN region to reduce the
trade in illegal wood products”. It is perhaps not
surprising therefore that a couple of years later, in
September 2006, the ASEAN Secretariat agreed to
serve as the institutional home for the East Asia
FLEG. In April 2007, three priority areas were
confirmed: regional customs cooperation, forest
sector transparency, and country reporting.435

Later the same year ASEAN ministers, including
Burma’s Minister of Agriculture and Irrigation,
Major General Htay Oo, agreed to, “strengthen
forest law enforcement and governance in their
respective countries, particularly in preventing and
combating illegal logging and its associated trade,
consistent with prevailing national laws, rules and
regulations.” The 1 November 2007 ASEAN
Ministers on Agriculture and Forestry (AMAF)
‘Statement on Strengthening Forest Law
Enforcement and Governance (FLEG)‘ also
committed member nations to, “enhance
collaborative activities and programmes”, such as
regional customs and trade cooperation and forestry
sector transparency. And to, “build upon the East-
Asia Forest Law Enforcement and Governance (EA-
FLEG) initiative”. ASEAN Senior Officials on
Forestry (ASOF) were tasked to, “prepare and

implement a work plan to achieve the above-stated
measures”. 443 The proposed ‘Work Plan for
Strengthening Forest Law Enforcement and
Governance (FLEG) in ASEAN 2008-2015’ was
subsequently agreed at the 11th ASOF Meeting held
between 31 July and 1 August 2008 in Kuala Lumpur
and endorsed by the 30th AMAF Meeting on 23
October 2008 in Hanoi. Expected outputs include,
the harmonisation of national laws and regulations
(“supportive to the implementation of FLEG”), the
development of a regional reporting format for
FLEG implementation, and the establishment of
national multi-sectoral committees to oversee the
implementation of FLEG (and a regional network of
these national committees). In addition, there will be
regular cross-border enforcement and surveillance.

The 11th ASOF Meeting also established the
‘ASEAN Regional Knowledge Network on Forest
Law Enforcement and Governance’ (ARKN-FLEG).
FLEG experts in the ARKN-FLEG will support
ASOF and AMAF decision-making and the
implementation of the FLEG work plan.444 Planned
ARKN-FLEG policy briefs include, “a comparative
policy analysis on FLEG implementation in
ASEAN”.j9 The 12th ASOF meeting held on 25-27
June 2009, in Nay Pyi Taw, Burma, featured,
amongst other things, a presentation by a U.S. State
Department official on the May 2008 Lacey Act
amendments and their implications for timber
exporters in ASEAN.445

China is East Asia’s most important consumer of
timber and timber products. China has also been
involved in the East Asia FLEG from the start, it
was after all conceived as an East Asian initiative,
rather than a Southeast Asian one. It is important
therefore that China remains engaged in the process.
Perhaps the most appropriate forum for discussion
is “ASEAN Plus Three”, which includes ASEAN
member countries, China, and, fortuitously, Japan,
and North Korea.k1 These countries already discuss
and cooperate on environmental issues (sustainable
forest management is a priority area) and
transnational crime.446 It would make sense
therefore to include environmental crimes, in
particular the trade in illicit timber, as a priority
area. This would also be in line with ASEAN
ministers’ call for, “enhanced cooperation with their
counterparts from outside of ASEAN” on FLEG.23

Implementation of the proposed FLEG work plan
by ‘ASEAN Plus Three’ could have a significant
impact on trade in illegal timber throughout the
region and beyond.

j8 National plan of action is understood to be either a specific plan or an enhanced set of activities integrated into national forest programmes or equivalent
frameworks.

j9 There is also an ARKN on Forests and Climate Change
k1 For an overview of ASEAN Plus Three cooperation please see: http://www.aseansec.org/16580.htm

Part C: China’s Timber Trade in a Global Context / 11 The Chinese Timber Trade in Context

A DISHARMONIOUS TRADE 104

11.2.2 Forest Law Enforcement Governance and Trade

China, as the world’s major importer of illegal timber
could, perhaps should, play a key role in FLEG. This
would certainly be consistent with conclusions
reached at the EU-China FLEG conference, held in
Beijing in September 2007, where delegates called
on, “the EU and China to actively contribute to
regional FLEG processes”.k2 In fact, the EU and
China have repeatedly stated their commitment to
combat illegal logging:

• In 2005, “Leaders of the two sides also pledged to
work together to tackle the problem of illegal
logging in the Asian region;”447

• In 2006, “Leaders agreed to intensify cooperation
on these areas and on specific issues such as illegal
logging, as an important contribution to the
preservation of natural resources;”448

• And again in 2007, “The two sides are determined
to continue their joint effort to tackle illegal logging
as an important contribution to the preservation of
natural resources and biodiversity, mitigation of
climate change, and the economic development in
the timber-producing countries.”449

Perhaps the most significant development since
Bali 2001 has been the EU’s Forest Law Enforcement,
Governance and Trade (FLEGT) Action Plan and its
subsequent implementation.k3 To date, this has
primarily meant the negotiation of Voluntary
Partnership Agreements (VPAs), and associated
FLEGT licensing schemes, with timber producing
countries. The first such binding agreement was
concluded on 4 October 2008 with Ghana. Crucially,
the agreement makes it a requirement for local
communities to provide written consent before
logging can take place on their land. The agreement
also commits Ghana to a participatory review of
forest policy, regulation and institutions.450 The
second VPA, with Congo Brazzaville, was completed
on 9 May 2009. Interestingly, the government of
Congo Brazzaville intends to apply the Legality
Assurance System (LAS)k4 to all exports of timber.
This will include timber exports to China, a trade,
mainly comprising logs, that was worth US$130
million in 2007. Total timber exports are currently
worth in the region of US$330 million.451 The
Commission is, at the time of writing, in negotiation
with Cameroon, Indonesia, Liberia, Malaysia, and
Vietnam and in the process of initiating discussions

with the Central African Republic, Gabon, and
possibly the Democratic Republic of Congo.

On 15 November 2008, the European
Commission launched the ‘Regional Support
Programme for the EU FLEGT Action Plan in Asia.’
This €6 million programme is set to run for four
years. FLEGT Asia has three specific objectives:

• “To facilitate the collection, analysis and
dissemination of new and existing
research/information relevant to the implementation
of the EU FLEGT Action Plan in Asia;”

• “To strengthen FLEGT-relevant institutions and
initiatives in Asia;”

• “Develop mechanisms, tools and increased
capacity for cooperation between FLEGT-related
enforcement agencies in the region.”

According to the European Commission,
“Support will be provided on a demand-led basis, and
it is expected that this will mostly cover all countries
in the south-east Asian region and will take into
consideration trade links with China and India.”k5

The budget mostly covers publications, studies,
seminars, and training.452

China imports significant amounts of timber from
most of, if not all, the potential FLEGT partner
countries. It is also evident that at a time when timber
exports to Europe from potential partner countries are
declining, exports from China to Europe, and
incidentally to Japan and the U.S.,453 are increasing
rapidly (see Chart 11, page 100). It would make sense,
therefore, not only for China to join the EU and timber
rich nations in the VPA process but also for China to
enter a voluntary partnership agreement with the EU.

k2 For further information on the EU-China conference please see: http://www.eu-china-fleg.cn/Frame-page.htm
k3 For further information on EU FLEGT please see DG Environment: http://ec.europa.eu/environment/forests/flegt.htm and DG Development:

http://ec.europa.eu/development/policies/9interventionareas/environment/forest/flegt_en.cfm
k4 For further information on the LAS please see FLEGT Briefing Notes 3 and 5 from:

http://ec.europa.eu/development/policies/9interventionareas/environment/forest/flegt_briefing_notes_en.cfm
k5 For further information on FLEGT Asia please see: http://ec.europa.eu/europeaid/where/asia/regional-cooperation/environment/flegt_en.htm

Part C: China’s Timber Trade in a Global Context / 11 The Chinese Timber Trade in Context

A DISHARMONIOUS TRADE105

As can be seen from Chart 12 opposite, China’s
imports from proposed EU FLEGT partner countries
have experienced a steady downward trend since 2003,
falling from just under 10 million m3 of timber to
below 4 million m3 in 2008. Most of this drop is due to
a massive decrease in timber imports from Indonesia
and falls on a similar scale from Malaysia. In this regard
it is interesting to note two things. First that much
Indonesian timber has historically been laundered
through Malaysia and, according to the Environmental
Investigation Agency and Telapak, still more is cleared
through customs in China with false Malaysian
paperwork.454 Second that Indonesia and China signed
a memorandum of understanding, “Concerning
Cooperation in Combating Illegal Trade of Forest
Products”, in December 2002 i.e. immediately before
the fall.455

China’s imports from proposed EU FLEGT
partner countries, other than Indonesia and Malaysia,
have increased slightly or remained steady in recent
years. The importation of timber into China from
Liberia ceased in 2004, following the May 2003
UNSC-sanctioned member state ban on the
importation of Liberian timber.456, k6 Nevertheless, in
2008 China imported a total of 9 million m3 of
tropical timber, two thirds of which has been
estimated to be illegal. Just under half of this timber
was from proposed EU FLEGT partner countries.

Not only would it make sense for China to join
the EU in partnership with these timber rich nations
but also countries such as Papua New Guinea (PNG)
and the Solomon Islands. China’s illegal timber
imports from such countries have risen steeply in
recent years (see Chart 13 opposite). Even more
worryingly, the volume of timber which China
imports (in selected species) from the Solomon
Islands is nearly four times the annual sustainable cut
for all species.k7, 457 China continues to import large
quantities of logs from the Solomon Islands.458

Indeed, during the first two months of 2009, China
alone imported 300,000 m3 of timber,459 more than
annual sustainable cut of 250,000 m3.460 For its part,
the EU imports negligible quantities of tropical
timber directly from PNG or the Solomon Islands.
However if the Commission were to establish a
credible VPA with China, before countries such as
the Solomons have lost all of their tropical forest,
such a VPA might give the EU more leverage over
their forest governance than a VPA with the
countries themselves.457

China’s support and/or part funding of the VPA
processes would be welcomed by many as would
China’s acceptance of the timber LAS being developed
in each county. Perhaps the best opportunity for this is
in Africa, as the EU and China are the two main
markets for African timber. Such an approach would

also be in line with expert advice given at the
September 2007 EU-China FLEG conference. The
Co-chairs’ summary states, amongst other things, that:

• “Measures to combat the trade in illegal logged
timber and wood products must be based on the
definitions of legality of producer countries and
systems to verify legality. Such measures would be
more effective if all trading partners recognised
them”; and further that,

• “Participants expressed a desire to see the EU and
China enhance their collaboration in helping
relevant timber producing countries to build
capacity in forest law enforcement and governance
and improving information and transparency of
supply chains between major producer and
consumer countries.”

In this regard, it is interesting to note that the EU
and China later agreed to establish a coordination
mechanism on FLEGT issues at a follow-up meeting
on 24 April 2008.440 The meeting, held in Beijing
between Mr Stavros Dimas (Environment
Commissioner of the European Commission) and Mr
Jia Zhibang (Minister of the Chinese SFA), also,
“marked the establishment of a European Commission-
China Dialogue at Ministerial Level on Sustainable
Forest Management and Forest Law Enforcement,
[and] Governance (FLEG)”.461 The ‘EU-China
Bilateral Coordination Mechanism on Forest Law
Enforcement and Governance’ was signed
subsequently on 30 January 2009.462 This agreement
commits the Environment Directorate-General of the
European Commission, interested EU Member States,
and China’s SFA, to associate with other departments
as necessary to ensure the, “ […] integration of FLEG
in EU and Chinese policies on development, trade &
customs and other policies”. Specifically, the
Coordination Mechanism will, “Explore opportunities
for the EU and China to develop a shared approach
towards legality verification schemes for timber and
timber products implemented by timber exporting
countries, including in the context of FLEGT Voluntary
Partnership Agreements.”462 Consultants are, at the
time of writing, drafting a detailed multi-annual work
plan on behalf of both the SFA and the Commission.

Zhu Lieke, Deputy Administrator of the SFA,
had previously signed a similar memorandum of
understanding with the Government of the United
States of America in April 2008. This included an
undertaking to, “Endeavor to complete negotiation of
a detailed agreement on bilateral cooperation to
combat illegal logging and associated trade by the
Fourth U.S.-China Strategic Economic Dialogue.”463

At the time of writing, the detailed agreement has yet
to be completed.

Part C: China’s Timber Trade in a Global Context / 11 The Chinese Timber Trade in Context

A DISHARMONIOUS TRADE 106

k6 The 10-month ban was subsequently extended. Timber sanctions were lifted on 20 June 2006. However, industrial-scale logging has, at the time of writing, yet to resume.
k7 According to the Central Bank of the Solomon Islands 2007 Annual report, “The forestry sector, which accounts for about two thirds of the country’s total exports, is

forecast to decline by 2010.” For further information please see: http://www.cbsi.com.sb/fileadmin/PDF/reports/Areports/AR2007.pdf

4

2

1

0
1992 1994 1996 1998 2000 2002 2004 2006 2008

3

6

7

5

Es
tim

at
ed

 R
W

E
vo

lu
m

e
(m

ill
io

n
cu

bi
c

m
et

re
s)

Others
Solomon Islands
Papau New Guinea
Liberia
Gabon
Equatorial Guinea
Congo (Brazzaville)
Cameroon
Burma

CHART 13: CHINA IMPORTS OF ILLEGAL TIMBER (BY SUPPLYING COUNTRY-EXCLUDING
INDONESIA AND MALAYSIA). SOURCE: BASED ON CHINESE CUSTOMS DATA

6

4

2

0
2000 2001 2002 2003 2004 2005 2006 2007 2008

8

10

Es
tim

at
ed

 R
W

E
vo

lu
m

e
(m

ill
io

n
cu

bi
c

m
et

re
s)

Vietnam
Liberia
Cameroon
Congo (Brazzaville)
Indonesia
Gabon
Malaysia

CHART 12: CHINA’S IMPORTS OF TIMBER FROM PROPOSED EU FLEGT PARTNER COUNTRIES:
CAMEROON, CONGO (BRAZZAVILLE), GABON, INDONESIA, LIBERIA, MALAYSIA AND VIETNAM.
SOURCE: BASED ON CHINESE CUSTOMS DATA

Part C: China’s Timber Trade in a Global Context / 11 The Chinese Timber Trade in Context

A DISHARMONIOUS TRADE107

11.2.3 The CCPCJ and ASEAN-WEN

The United Nations Commission on Crime
Prevention and Criminal Justice (CCPCJ) is a
subsidiary of the Economic and Social Council of the
UN (ECOSOC). ECOSOC is the main body for
coordinating the social and economic aspects of the
UN’s work. It serves as the central forum for
discussing international economic and social issues
and for “formulating policy recommendations
addressed to Member States and the United Nations
system”.k8 The CCPCJ, as the name suggests,
coordinates UN activity in the areas of crime
prevention and criminal justice.

Two of the four mandated priority areas of the
CCPCJ are, “international action to combat national
and transnational crime, including organised crime,
economic crime and money laundering”, and
“promoting the role of criminal law in protecting the
environment”.k9 Illegal logging and associated trade
fit well with both mandates and it is in this regard
that the CCPCJ drafted Resolution 16/1 on,
‘International cooperation in preventing and
combating illicit international trafficking in forest
products, including timber, wildlife and other forest
biological resources’.25

In Resolution 16/1, and the subsequent draft
ECOSOC resolution,464 Member States are strongly
encouraged to strengthen law enforcement to
eradicate illicit international trafficking in forest

products, and to cooperate at a bilateral, regional,
and international level, to do the same. Member
States are also encouraged to provide information
regarding implementation of Resolution 16/1
to the United Nations Office on Drugs and
Crime (UNODC), especially with respect to
their use of the United Nations Convention
against Transnational Organized Crime (2003)26

and the United Nations Convention against
Corruption (2005).27

China is currently a member of the CCPCJ and
has ratified both conventions. Burma on the other
hand has yet to ratify the UN Convention on
Corruption, despite signing it on 2 December 2005.
At the time of writing, neither country has reported
their implementation of Resolution 16/1 to the
UNODC even though both countries have made
significant progress in ending their illegal cross-
border timber trade. Clearly, increased cooperation
between Burma and China, better enforcement and
reporting, in accordance with the resolution, can only
help the situation. Given the success of the
UNODC’s Border Liaison Office (BLO)
programme,l1 an expansion of its mandate to cover
the trade in illegal timber could also prove useful. The
UNODC BLO programme, for the countries of the
Greater Mekong sub-region, has already been hailed
as an effective cross-border cooperation model, in
terms of tackling the trade in narcotics.465, 466

Another initiative that could usefully be
expanded to cover
the trade in illegal
timber is the
Association of
Southeast Asian
Nations Wildlife
Enforcement
Network (ASEAN-
WEN).l2 ASEAN-
WENl3 was first
proposed by the
former Thai Prime
Minister Thaksin
Shinawatra. On 2
October 2004,
during his opening
address, to the 13th
Meeting of the
Conference of the
Parties to CITES,
the Prime Minister
pointed out that,
“Globally, the illegal

k8 For further information on the ECOSOC please see: http://www.un.org/ecosoc/about/
k9 For further information on the CCPCJ please see: http://www.unodc.org/unodc/en/commissions/CCPCJ/index.html

Wildlife trade

Part C: China’s Timber Trade in a Global Context / 11 The Chinese Timber Trade in Context

A DISHARMONIOUS TRADE 108

l1 See for example http://www.unodc.un.or.th/law/D91/ad-ras-99-d91.htm
l2 For further information please see: http://www.aseansec.org/PR-ASEANWEN-HabitatConservation.pdf and http://www.asean-

wen.org/index.php?option=com_content&view=article&id=47&Itemid=55
l3 This was referred to at the time as the new, ‘Southeast Asian Regional Law Enforcement Network to Combat Nature Crimes’.
l4 For a wealth of documentation on international policies for government timber procurement please see: http://www.proforest.net/cpet/international-

policies-1 andhttp://www.illegal-logging.info/sub_approach.php?approach_id=1&subApproach_id=44
l5 For further information on the Japanese government’s timber procurement policy please see:http://www.env.go.jp/en/earth/forest/pamph_jgpp.pdf
l6 Belgium, Denmark, France, Germany, Netherlands and the UK all have or are developing such systems

trading in wildlife, timber and other natural
resources is now surpassed only by the trafficking in
drugs and weapons. This, in itself, is a shocking
statistic. To make matters worse, it as been found that
criminal elements involved in conventional forms of
organised crime are often linked to this illegal trade
in wildlife and timber.”

ASEAN-WEN is now, “the region’s largest
environmental law-enforcement network. It links
scores of environmental agencies, police organisations,
customs bureaus and members of the judiciary from
all 10 ASEAN member countries to share intelligence,
conduct investigations, and train officers to combat
wildlife trafficking and implement international and
national laws regulating wildlife trade.”467 There has
already been talk of ASEAN-WEN’s mandate being
expanded to cover the trade in CITES-listed
timber.468 It would make sense for this to be
expanded further to include all illegal timber and for
ASEAN-WEN to coordinate its activities with the
UNODC BLOs.

11.2.4 Public procurementl4

Participants at the EU-China FLEG conference
highlighted, “the importance of developing and
implementing sustainable consumption policies such
as guidelines on public procurement of products from
legally harvested and/or sustainable timber and of
promoting sustainable procurement by other major
consumers of wood and paper products, as well as by
households.” The EU-China Coordination
Mechanism provides for a useful first step in this
regard, as it will, “Exchange information on private
and public procurement policies for forest products
from legal and sustainable sources […].”462 Several
countries have already taken this step. Japan, for
example, updated its green procurement law in 2006
requiring that all timber and timber products
purchased by the state be harvested legally from
sustainable sources.l5

Anecdotal evidence suggests that the
implementation of legal and sustainable procurement
policies by several European governmentsl6 has
already influenced the behaviour of contracting
companies, with a knock-on effect on timber
importing companies, and further down the supply
chain. This is perhaps not surprising when one
considers the amount of timber that these
governments actually buy. For instance, central
government is thought to procure about 20% of all
timber bought in the UK; when combined with local
authorities and other government agencies this figure
could rise to as much as 40%.469 Public procurement
of timber and timber products throughout the
European Union is thought to account about 20% of
the market.451 Given the greater extent of state
control, these percentages, and therefore the
influence on company behaviour, are likely to be far
higher in China. If the government of the PRC were
to specify timber from verified legal and sustainable
sources, in all government contracts, the impact
would be felt not only in Burma but also throughout
the global timber trade network.

Government procurement policies, in countries to
which China exports timber, will have a significant
impact on Chinese trade. The UK is a good case in
point. Since 2001, timber from China has accounted
for almost all of the growth in UK imports of
plywood, joinery, and wooden furniture, from outside
the EU.470 In 2008, the UK imported 3 million m3 of

Wildlife trade

Part C: China’s Timber Trade in a Global Context / 11 The Chinese Timber Trade in Context

A DISHARMONIOUS TRADE109

timber RWE from China at a cost of US$2.4 billion.471

Indeed, the UK imports more timber from China than
any other European country.470 However, only about
75% of this timber RWE volume, imported into the
UK from China, is thought to come from legal
sources, far less from sustainably managed forests.470

China actually exports more illegal timber to the UK
than any other country.470 This is important because
UK government procurement policy changed on 1
April 2009. According to the UK Government’s
Central Point of Expertise on Timber (CPET),
“Central government departments, their executive
agencies and non-departmental public bodies are now
required only to procure timber and wood-derived
products originating from either legal and sustainable
or FLEGT licensed or equivalent sources.”19 This new
policy, therefore, will effectively exclude the majority
of timber exports, from China to the UK, from UK
government contracts.l7

11.2.5 Consumer country legislation

China will also, increasingly, have to verify the
legality and sustainability of its timber exports in an
ever more discriminating global market. Australia’s
government, for instance, is working to, “require
disclosure at point of sale of species, country of
origin”, and, “identify illegally logged timber and
restrict its import into Australia”.l8 Europe has also
been busy on the legislative front in recent years. On
17 October 2008, the European Commission issued a
proposal for a regulation, which adopts a systems-
based approach, designed to eliminate illegally
harvested timber from the Community market.472

However, the proposal is flawed; in particular it fails
to make it an offence to import illegally harvested
timber into Europe.l9, m1 Fortunately, the U.S.
authorities have not made the same mistake. Earlier
in the year, On 22 May 2008, the U.S. Congress
passed a groundbreaking law banning commerce in
illegally obtained plants and their products, including
timber and wood products.m2 The new law is an
amendment to a 100-year-old statute, the Lacey
Act.20 Although Australia has been working on
similar legislation, it is currently legal to import and
market timber and timber products, produced in
breach of the laws of the country of origin, into most
other countries.

China does have legislation in place that could be
used to stop the importation of illegal timber but it is
not being implemented. Under these circumstances,
Lacey-style legislation in China might prove to be a
better solution. Not only has the Lacey Act been
specifically designed to combat the trade in illegally
sourced plants (including timber) and wildlife, it also
includes a broad range of prohibited activities and
associated penalties. For example, knowingly
engaging in a prohibited activity is a criminal felony.
This could result in a fine of up to US$500,000 (for
companies), US$250,000 (for individuals), or twice
maximum gain from the transaction, forfeiture of the
timber in question, and a possible prison sentence of
up to five years. In contrast, China’s timber import
regulations do not carry significant penalties for non-
compliance. On the other hand, the applicable
criminal law, which could be used to deter illegal
timber traders, does have robust penalties, but only
for tax evasion (see ‘A Choice for China’ pages 23-

24). It is also interesting to
note that the Burma-China
timber trade is classified, by
the Chinese authorities, as
frontier trade rather than
country to country trade
(‘damao’) and is therefore not
subject to the same
documentary requirements as
‘damao’ (see ‘6.2 Timber
import procedures, theory
and practice’, pages 16-17).
The Lacey Act applies to
all trade, irrespective of its
scale or deemed importance
to the nation.

Logs cut illegally in Burma enter China

l7 For further information on UK government timber procurement policy please see: http://www.proforest.net/cpet/files/
August%202008%20timber%20procurement%20guidance%20document.pdf

l8 For further information on Australian Government commitments to combat illegal logging see: http://www.daff.gov.au/forestry/international/illegal-logging
l9 For a brief critique of the proposal please see Global Witness’ 17 October 2008 Press Release, “European Commission timber regulation fails to create offence”; available at:

http://www.globalwitness.org/media_library_detail.php/672/en/european_commission_timber_regulation_fails_to_cre

Part C: China’s Timber Trade in a Global Context / 11 The Chinese Timber Trade in Context

A DISHARMONIOUS TRADE 110

11.2.6 Chinese initiatives to combat illegal
logging and associated trade

Despite the lack of appropriate legislation to
exclude illegal timber from the Chinese market,
China has been relatively active in addressing this
issue, as its participation in the regional FLEG
initiatives and engagement with the EU, Indonesia,
Russia and the U.S. suggests. In fact, China has
been working with the international community, to
find solutions to the adverse environmental and
social impacts of China’s economic growth, since
1992, through the China Council for International
Cooperation on Environment and Development
(CCICED). It was CCICED,
ultimately, that encouraged the
Chinese Ministry of
Commerce (MOFCOM) to
form an international taskforce
to identify strategies to build
more sustainable global supply
chains, including that of
timber.m3 In May 2009 the
Ministry of Environmental
Protection and MOFCOM
completed drafting mandatory
environmental measures for
Chinese companies involved in
projects abroad. Under the
new rules Chinese investors
would be required to ascertain
any environmental impact that
their project might have, prior
to commencement, and they
would also be required to
abide by the international
environmental treaties that China has signed. Banks
would also be required to take into account any
environmental or social issues related to projects that
they finance. At the time of writing, the new rules are
awaiting approval by the relevant authorities.421

MOFCOM, together with the SFA, has also
issued guidelines for Chinese enterprises engaged in
‘sustainable forest cultivation’ overseas.473 These
guidelines, which include advice to comply with
relevant laws, to increase community participation in
decision making, to engage in forest monitoring and
to protect biodiversity, essentially apply to
plantation companies. It is thought that guidelines

for Chinese logging companies operating abroad
may be issued shortly.474

For further information on FLEG as it relates to
China please see 13.4 Appendix IV: FLEG
Documentation and the China section of Chatham
House’s illegal logging website (illegal-logging.info).475

Not only does this useful site contain news and policy
papers relating to China and illegal logging it also
contains presentations from the biannual illegal logging
update meetings held in London. Details of the six-
monthly informal meetings “to discuss issues related to
the trade of legal and sustainable wood”, organised by
Chatham House, IUCN-China, and Forest Trends in
Beijing, can also be found here.

m1 In December 2008, the Committee on the Environment, Public Health and Food Safety of the European Parliament tabled useful amendments, which will be debated in
plenary, on 23 April 2009. Member States will also have the opportunity to amend the legislation: The Environment Committee's Draft Report, PE418.093; 19 December 2008
can be found at : http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+COMPARL+PE-418.093+01+DOC+PDF+V0//EN&language=EN

m2 For further information in English please see: www.eia-global.org/lacey/P6.EIA.LaceyReport.pdf, and in Chinese http://www.eia-
global.org/lacey/P6.EIA.LaceyReport.pdfChinese.pdf

m3 The resultant report, by the International Institute for Sustainable Development (IISD), can be read in full at:
http://www.iisd.org/pdf/2008/china_sd_forest.pdf.

Teak logs in Rangoon

More teak logs in Rangoon

13 Appendices

A DISHARMONIOUS TRADE113

Both the Burmese and Chinese governments have
expressed an interest in developing official trade in
recent years, including timber.479, 480, 481 To this end,
the Burmese government has set up a border trade
zone in Muse, near the China border. The SPDC has
also liberalised trade procedures for certain
products, including timber products with the
exception of teak, to boost bilateral trade between
the two countries.482, 483 In 2005-06 trade between
Burma and China amounted to US$1.5 billion, by
2007-08 this had increased to US$2.4 billion,
accounting for almost 25% of Burma’s total foreign
trade.484 China is, at the time of writing, Burma’s
largest border trade partner. China is Burma’s
second largest trading partner overall and also
Burma’s fourth largest foreign investor (or largest,
depending on who you believe).485, 486

A delegation of Burmese officials, led by General
Maung Aye, visited Russia in April 2006. During the
trip, a memorandum of understanding was signed
between Russia’s Zarubezhneft oil company and the
Burmese Energy Ministry, which would allow the
company to tender for future oil and gas exploration
and production concessions in Burma. The
delegation, which included U Teza,m5 also sought
Russian cooperation on the supply and upgrade of
military hardware.487 India began selling arms to the
Burmese military in late 2006488 and Burma has also
re-established diplomatic relations with North
Korea, sparking fears of increased military
cooperation between these two countries.486

13 APPENDICES

13.1 Appendix I: The Burma-China timber
trade in context – Burma’s external relations

“Chinese diplomatic support of the SPDC and military and
economic aid is very important: $2 billion in military aid
since the early 1990s, $200 million annually in economic
aid, substantial foreign investment including new
investment in natural gas, and a huge influx of Chinese
migrants into Burma, mainly traders. China’s role is a
prime justification for India’s ‘constructive engagement’
policy toward Burma.” Congressional Research Service Report for

Congress, “Burma-U.S. Relations”, 4 October 2007

Burmese trucks parked in Jiageo; January 2007

m5 As well as his interests in the timber industry, U Teza is the Burma representative for the Russian aircraft manufacturer MAPO and the Russian helicopter
firm Rostvertol.

U Teza

13 Appendices

A DISHARMONIOUS TRADE 114

In January 2007, the U.S. introduced a draft
resolution to the UNSC condemning the
SPDC and calling for reforms.500,486 Both
China and Russia vetoed the resolution, which
was supported by the UK and France. The
SPDC later announced its decision to sell
natural gas in the Bay of Bengal to China.
China and Russia blocked another U.S.- EU
initiative at the UNSC to impose sanctions on
Burma in September 2007, a response to the
SPDC’s crushing of demonstrations led by
monks and pro-democracy activists throughout
Burma earlier that autumn. ASEAN leaders
criticised the Burmese government but did not
support the U.S.-EU initiative either.486 The
Council of the European Union strongly
condemned the, “[…] brutal crackdown on
demonstrators”, urging, “[…] the Burmese authorities
to exercise restraint in the face of peaceful protests”. The
Council went on to say: “[…] the EU deems it
necessary to increase direct pressure on the regime
through stronger measures as well as the following
additional restrictive measures: an export ban on
equipment to the sectors of logs and timber and mining
of metals, minerals, precious and semi-precious stones;
an import ban of products of the sectors mentioned
before; and an investment ban in these sectors”.489

According to the European Commission website:
“The prime goal of the EU is to see a legitimate,
democratically elected civilian government established
in Myanmar (Burma) - a government which pursues

social and economic development and respects human
rights while rebuilding relations with the international
community”.490 Since 1996, bilateral relations have
been framed by the ‘EU Common Position’. Common
Position 2006/318/CFSP491 was extended until 30
April 2009 on 29 April 2008492 and again on 13 August
2009.493 Common Position 2009/615/CFSP, adopted
soon after the verdict in the trial of Aung San Suu Kyi
includes, “the members of the judiciary responsible for
the verdict in the list of persons and entities subject to a
travel ban and to an asset freeze […]”.493

For its part, the U.S. Congress has renewed the
‘Burmese Freedom and Democracy Act’,494which
includes a ban on the importation of, “any article that is
a product of Burma”, each year since 2003, most
recently in July 2008. The ‘Tom Lantos Block Burmese

Brigadier General Thein Zaw Thu secretariat member USDA in charge Kachin State and subject of EU sanctions

Official trade with China

A DISHARMONIOUS TRADE115

13 Appendices

BOX 10: AUNG SAN SUU KYI AND
THE SPDC

“[…] Daw Aung San Suu Kyi has been exerting efforts
for Confrontation, Utter Devastation, and Imposing
All Kinds of Sanctions including Economic Sanction
against Myanmar. If she declares to give them up, the
Senior General will personally meet her.”503 SPDC

Announcement No. 1/2007, 4 October 2007

The fate of the leader of the NLD, Aung San Suu Kyi,
remains a serious bone of contention between the
Burmese authorities and many in the international
community, not least the EU and U.S. On 8 October
2007, U Aung Kyi, Minister for Labour and for
Relations, was designated the liaison person between
Aung San Suu Kyi and the SPDC. They met five times
between November 2007 and January 2008. This
marked the first attempt at a dialogue for four years.
She was also permitted to meet twice with the Central
Executive Committee of the NLD, again for the first
time in four years.

A referendum on the new constitution took place
on 10 May 2008 in most parts of the country and on
24 May 2008 in areas affected by cyclone Nargis. On
27 May 2008, the SPDC extended Aung San Suu Kyi’s
house arrest. On 18 August 2008, the NLD Central
Executive Committee wrote to Ibrahim Gambari, the
UN Secretary-General’s Special Advisor, listing five
substantive demands.m7 The SPDC for its part
proposed further meetings between U Aung Kyi and
Aung San Suu Kyi on both 1 and 15 September 2008.
Aung San Suu Kyi declined. According to the UN
Secretary-General, “[…] subsequent reports

Senior General Than Shwe

JADE Act’,495 which is designed to prevent Burmese
gemstones from entering the U.S. via third countries,
was also signed by former U.S. President George W
Bush in July 2008.496 Despite the EU and U.S.
sanctions, business continues or as U Teza put it in June
2009, “Who cares? Why bother with Europe and the
U.S. when China and India are right next door?”497

In October 2008, the SPDC agreed to allow China
to build oil and gas pipelines from Yunnan Province
to the Burmese seaport of Sittwe, in Arakan State.
This will enable China more easily to import oil and
gas from Africa and the Middle East.500 Yet another
deal was signed in Rangoon, on 24 December 2008,
with four firms from South Korea and India to pipe
gas from the Shwe m6 offshore gas fields via the
seaport of Kyaukpyu to Kunming in Yunnan
Province, China.498 The thirty-year deal, worth
US$150 million to the Burmese government in annual
transit fees alone,499 will further negate the impact of
U.S. and EU economic sanctions. China also signed
agreements with Burma to cooperate in a number of
other areas such as culture, education, health,
technology and tourism. In addition, General Thura
Shwe Mann, Burma’s third most senior general, and
his opposite number in the People’s Liberation Army
(PLA), Chief of the General Staff, Chen Bingde,
agreed to enhance military cooperation.500

It is interesting to note that in June 2007 Chinese
officials arranged a meeting in Beijing, between a U.S.
State Department official and representatives of the
Burmese government. It is not known what was
discussed.486 However, with a change in the U.S.
administration, there is recognition that sanctions
have not achieved their desired results. On 18
February 2009, the new Secretary of State, Hilary
Clinton, said in Jakarta, “Clearly, the path we have
taken in imposing sanctions hasn’t influenced the
Burmese junta”. Unfortunately, “reaching out and
trying to engage them hasn’t worked either”.501 At
the time of writing, the Obama administration is
carrying out a review of its policy approach towards
Burma, including an assessment of whether unilateral
sanctions have been effective. Indeed, according to
the Washington Post, despite the imposition of
increasingly tough sanctions on Burma by Congress
in recent years there is, “an increasing willingness to
reconsider the sanctions approach” on Capitol Hill.
On 25 March 2009, Stephen Blake, Director of the
Office for Mainland Southeast Asia, met with SPDC
Foreign Minister Nyan Win. The New Light of
Myanmar described their talks as, “[…] cordial
discussions on issues of mutual interests and the
promotion of bilateral relations between the Union of
Myanmar and the United States”.502

m6 Shwe means gold in Burmese.

13 Appendices

A DISHARMONIOUS TRADE 116

confirmed, Daw Aung San Suu Kyi’s response that
she wished to meet with the Minister for Relations
but not at that time. In letters dated 10 and 23
September 2008 to the Special Adviser, the
Government further assured that “the Myanmar
authorities are committed to the policy of national
reconciliation and are willing for continued dialogue
with Daw Aung San Suu Kyi”.” 504

On 29 April 2009, the NLD said that it would take
part in the proposed 2010 parliamentary elections,
having studied the forthcoming Party Registration Act
and the Laws relating to the Elections, if the following
preconditions were met:
1. “All the political prisoners including the leaders

of the NLD were unconditionally released,
2. The provisions of the (2008) Constitution which

are not in accord with the democratic principles
were amended,

3. All inclusive free and fair general election were
held under international supervision“.477

Aung San Suu Kyi has now spent 14 of the last 19
years under house arrest, which, according to the UN
Working Group on Arbitrary Detentions, is illegal both
under Burmese law and international law.505, 506 She
was due for release on 24 May 2009. However, shortly
before the release date she was arrested and put in
Insein Prison for allegedly violating the terms of her
house arrest. Her trial started on 18 May, but was
suspended, only to resume on 10 July 2009.507 UN
Secretary-General, Ban Ki-moon, called for the release
of Aung San Suu Kyi, and all other political prisoners in
Burma, during a visit to the country on 3-4 July 2009.
According to the BBC, the AFP news agency quoted
him as saying, “I proposed and I urged that all
political prisoners should be released before this
election begins, so that this election can be all
inclusive.” Despite asking Senior General Than Shwe in
person, the Secretary-General was not permitted to
meet Aung San Suu Kyi.508

On 11 August 2009 Aung San Suu Kyi was sentenced
to three years in prison with hard labour. However, the
sentence was immediately reduced by ‘special order’
from Than Shwe to 18 months under house arrest in
order to, “maintain peace and tranquillity“ and
because she is the daughter of General Aung San.m8, 509

China’s response to the verdict was that the
international community should respect Burma’s judicial
sovereignty.510 Thailand, in its capacity as ASEAN Chair

issued a statement on 11 August 2009 expressing,
“deep disappointment“ at the sentence. ASEAN also
reiterated calls, “for the immediate release of all those
under detention, including Daw Aung San Suu Kyi,
with a view to enabling them to participate in the
2010 General Elections”.511 The EU went further in its
criticism of the Burmese authorities condemning the
verdict and describing the trial as ‘unjustified’.512 U.S.
Secretary of State Hillary Clinton said that Aung San Suu
Kyi, “ […] should not have been tried and she should
not have been convicted“.3

The fact that Aung San Suu Kyi will not be free to
participate in the 2010 parliamentary elections is at
odds with points 5 and 7 of the SPDC’s ‘seven-step
roadmap’ to disciplined democracy, which are
respectively, holding free and fair elections, and building
a democratic nation. Arguably it is in the SPDC’s best
interests for Aung San Suu Kyi to be free to take part in
the elections. Jim Webb, chair of the U.S. Senate
Foreign Relations Subcommittee on East Asia and
Pacific Affairs, made this point succinctly, “[…] it will
be impossible for the rest of the world to believe the
elections were free and fair if she [Aung San Suu Kyi]
was not released. With the scrutiny of the outside
world judging their Government very largely
through how they are treating Aung San Suu Kyi, it’s
to their advantage that she’s allowed to participate
in the political process.”513 Mr Webb, a strong
proponent of engagement with the SPDC, made these
comments following meetings with both Aung San Suu
Kyi and Senior General Than Shwe on 15 August 2009.

Daw Aung San Suu Kyi

m7 “[…] (i) to get the right of review of the national Constitution (2008), which was unilaterally drafted and ratified by force by the authorities and which is
not yet in force; (ii) to mediate for the solutions to the issues presently facing the country, such as political and constitutional problems, without addressing
the topic of new election; (iii) to attempt to materialize a meaningful dialogue between Daw Aung San Suu Kyi and the State Peace and Development
Council within one month; (iv) to get recognition for the result of the 1990 election in some way; and (v) to inform the authorities that NLD is ready to
negotiate without preconditions any issues for national reconciliation.”

m8 General Aung San led the pre-independence Executive Council. He was considered by many to be the one person with the vision and diplomatic skills
necessary to resolve the problems inherent in developing an independent Burma. Tragically, He was assassinated on 19 July 1947.

13 Appendices

A DISHARMONIOUS TRADE117

13.2 Appendix II: Research notes

A note on methodology:
Global Witness conducted primary research along the
China-Burma border in 2006, 2007 and 2009 and
interviewed people from many different backgrounds.
To the best of our knowledge, this report reflects the
reality of timber trade in these border areas.

A note on sources:
Not all of the information contained in this report was
witnessed at first hand by Global Witness. Global
Witness has also relied on media reports from trusted
sources and interviews with individuals familiar with
logging in Burma and the timber trade in China.
Where possible the identity of these sources has been
made clear, although some of these individuals remain
anonymous to maintain their safety. It should be
noted that accounts of natural resource exploitation in
Burma might be politically biased. Global Witness has
therefore treated such information with caution, and
has attempted to convey this in the text. Furthermore,
the opinions expressed by some of the interviewees do
not necessarily reflect the opinions of Global Witness.

The Democratic Voice of Burma (www.dvb.no)
is a non-profit media organisation, established in July
1992, based in Oslo, Norway and run by Burmese
expatriates. It aims to provide uncensored news and
information, primarily about Burma to the people of
Burma, and amongst other things to, “impart the
ideals of democracy and human rights” to the
Burmese people.

The Kachin News Group (www.kachinnews.com)
is an ‘exile’ media organisation, established in May
2003, run by young Kachin people, covering Kachin
State, Burma, south-east Asia and beyond.

Mizzima News (www.mizzima.com) is a Burmese
news agency, established in August 1998, based in
Delhi, India and Chiang Mai, Thailand, by a group of
exiled Burmese journalists. It reports from
Bangladesh, Burma, China, India and Thailand and
openly supports efforts to bring democracy to Burma.

The Xinhua News Agency (www.xinhuanet.com)
is the official press agency of the government of the
People’s Republic of China.

A note on statistics:
Various sources of such data were consulted. For
example data published by Eurostat (EU Member
States), U.S. International Trade Commission Trade
DataWeb, Trade Statistics of Japan, Korea Customs
Service, Taiwan’s Directorate General of Customs,
and The Customs Department of the Kingdom of
Thailand - all of which are freely available from the
internet. In addition, the Administration of
Customs of the People’s Republic of China,
Monthly Statistics of the Foreign Trade of India,
Malaysia’s Department of Statistics, Badan Pusat
Statistik (Statistics Indonesia), etc., were also used.
These are available either at the British Library or
for purchase only.

The data selected for analysis are those that we
regard as being from the most representative source. It

Log scaling, Pian Ma, China; January 2007

13 Appendices

A DISHARMONIOUS TRADE 118

m9 For further information on the 'Catalogue of Life', IT IS and Species 2000 pleases see: http://www.catalogueoflife.org/info_about_col.php

should be noted however, that there appears to be little
correlation between a number of these sources. In
addition it is often unclear which products have or
have not been included in a given data set, or indeed
which units of measure are being used. Consequently,
the analysis presented in this report should be
considered as indicative rather than precise.
Unfortunately, the provision of incomplete, inaccurate,
contradictory and confused data is a global problem.

A note on conversion rates:
Global Witness has used a conversion rate of
1,220 Myanmar kyat to one United States dollar
(the exchange rate in February 2008) unless
otherwise stated. Figures quoted from press articles
remain the same.

The exchange rate between Chinese yuan (RMB
Renminbi) and the U.S. dollar for each month
covered by Global Witness research in this report,
from 2006 to the present, can be found at:
http://www.xe.com/ict/. The exchange rate in June
2009 stood at 1US$ to 6.83 yuan.

For the purposes of this report timber volumes
have been calculated in cubic metres (m3). Where
appropriate, to facilitate comparison between timber
statistics, wood volume data has been converted to
Round Wood Equivalent (RWE) volume. This has
been done by multiplying the wood volume by a
standard conversion factor: 1 for logs, 1.8 for sawn
wood, and 2.3 for plywood.514 The weight of timber
in tons, as reported in the press or by sources in the
timber trade, have not been converted to RWE.

A note on tree species identification:
Identifying individual tree species is difficult especially
in the absence of flowers, fruit, leaves, and bark, as is
the case in most timber yards. Global Witness
researchers have also had to rely, at least in some
instances, on information provided to them by people
in the timber trade. This information can sometimes be
inaccurate and inconsistent. For example, ‘red birch’
has also been called ‘cherry’ and ‘golden teak’ described
as ‘a kind of walnut.’ It is also probable that some of
these species are sourced in countries other than Burma
despite what Global Witness researchers were told.

Where possible, Global Witness has tried to
identify the ‘accepted scientific name’ of each species
with the help of ‘Mabberley’s Plant Book - a portable
dictionary of plants, their classification and uses’
(second edition). The following taxonomic databases,
available online, were also used:

• World Checklist of Selected Plant Families:
http://apps.kew.org/wcsp/home.do
• Catalogue of Life: Dynamic Checklist:
http://www.catalogueoflife.org/search.php
• Multilingual Multiscript Plant Name

Database:
http://www.plantnames.unimelb.edu.au/Sorting
/Frontpage.html

The Royal Botanic Gardens, Kew, Species 2000
and Integrated Taxonomic Information System
(ITIS),m9 and The University of Melbourne run each
of these databases respectively.

Gudeng, China; October 2006

13 Appendices

A DISHARMONIOUS TRADE119

Aishan (small-leaved mulberry tree) Morus australis Poir.
Baicuipi

Baimu Brassaiopsis spp.
Baimulian Manglietia spp.
Bainanmu Phoebe spp.
Bianselong Pterocarpus tinctoriu

var chrysothri
Chunmu

Burma: thitkado515 Toona spp.
Dabaishu (golden champaca)

Burma: laran, mawk-sam-lung, sagah Michelia champaca Linn.
Daoguazhishu

Doufuzha Brassaiopsis spp.
Guaizao (honey tree)
(Japanese raisin tree) Hovenia dulcis Thunb.
Handonggua (Nepalese alder)

Burma: maibau Alnus nepalensis D. Don
Heitaomu (black walnut)

Heixinmulian/Heixinnan Magnolia baillonii Pierre,
Fl. Forest. Cochinch

Hongchun

Burma: mai yom horm, taung
tama, taw thamgo, thit kador Toona ciliata M. Roem
Hongcuipi

Hongmu (lipstick tree) Bixa orellana L.
Huangxinnan Phoebe puwenensis

W.C. Cheng
Huangyunxiang Cantleya corniculata (Becc.)

R. Howard
Hupinan Daphniphyllum paxianum

K. Rosenthal
Jiakelong

Jiasuanzhi Dalbergia spp.
Jiayoumu Dipterocarpus spp.
Jidanhuang (Burmese mahogany)

Burma: thitka Pentace burmanica Kurz
Jinsinan Phoebe sheareri

(Hemsl.) Gamble
Kasinan Viburnum cylindricum

Buch.-Ham. Ex D. Don
Kelongmu (in) (keruing) Dipterocarpus turbinatus

Roxb.
Kulianzhi (bead tree)

Burma: tamaka Azadirachta indica A. Juss.
Laoshudajiangshu

Limu (oak) Quercus spp.

Chinese name (and Accepted scientific name
other common names)

n1 Mianbai is almost indistinguishable from Dabaishu.

13.3 Appendix III: Burmese timber tree
species found in Chinese towns along the
Burma-China border

Lengshan (fir) Abies delavayi var.
nukiangensis (W. C. Cheng
& L. K. Fu) Farjon & Silba

Maisuo Hopea ssp.
Mianbain1 Michelia champaca Linn.
Matihe Exbucklandia populnea

(R.Br. ex Griff.) R. W. Brown
Mulianhuashu Manglietia sp.
Mumian (silk cotton tree) Bombax ceiba Linn.
Nanmu Phoebe nanmu (Oliv.)

Gamble
Nianzao Chukrasia tabularia A. Juss.
Qingsong Pinus griffithii Mcclelland

in Griff.
Qiumu (Chinese bean tree) Catalpa fargesii f. duclouxii
Shanan Zelkova schneideriana

Hand. Mazz.
Shanxiangguo Lindera metcalfiana var.

dictyophylla (C.K. Allen)
H. P. Tsui

Shuidonggua Alnus ferdinandi-coburgii
C. K. Schneider

Suanzhimu (Burma rosewood) Dalbergia oliveri Prain
Tiechun Chukrasia tabularia A. Juss.
Tiejianshao Shorea spp.
Tieshan (Himalayan hemlock) Tsuga dumosa

(D. Don.) Eichler
Tusha (coffin tree) Taiwania cryptomerioides

Hayata
Wolumu

Wujiaofeng Acer pictum Thunb. subsp.
mono (Maxim) H. Ohashi

Wujiaoxing Juglans spp.
Xiananhua Betula spp.515

Xianbo (Wilson juniper) Juniperus pingii var. wilsonii
(Rehder) Silba

Xiangchun (Chinese cedar) Toona sinensis
(A. Juss.) Roem.

Xiangzhang Cinnamomum glanduliferum
(Wall.) Nees.

Xinanhua Betula alnoides Buch.-Ham
ex D. Don

Yulinchun Toona spp.
Youmu (teak)

Burma: kyun515 Tectona grandis L. f.
Zhasang Morus spp.
Zitan (Burma padauk) Pterocarpus macrocarpus

Kurz.

Chinese name (and Accepted scientific name
other common names)

13 Appendices

A DISHARMONIOUS TRADE 120

