
1

Formal complaint regarding DLHôs violation of FSC-POL-01-004 Policy for the

Association of Organizations with FSC

This complaint is submitted to the attention of the Director of FSC, Mr Kim Carstensen, Director of
FSC.

The complaint is lodged against Dalhoff Larsen & Horneman A/S (Ellebjergvej 50 ï 52, Building E,
4. floor DK-2450 Copenhagen SV Denmark) and its country offices and subsidiaries, involved in the
trading of Liberian timber detailed herein, including DLH (Denmark), DLH (France), DLH Nordisk,
DLH (Cote dôIvoire). Global Witness does not possess information on the company structure of
Dalhoff Larsen & Horneman A/S.

Addresses for DLH, its offices and subsidiaries listed on its website http://www.dlh.com (accessed
18/02/2014) are the following:

DLH Danmark A/S, Copenhagen
Ellebjergvej 50 ï 52, Building E, 4 floor
2450 Copenhagen SV, Denmark

Dalhoff Larsen & Horneman A/S (DLH A/S) dba DLH Nordisk A/S
Ellebjergvej 50-52, Bygning E, 4. Sal
Copenhagen SV
2450
Denmark

DLH Danmark A/S, Kolding
Nordkajen 21,
6000 Kolding, Denmark
Phone: +45 43 50 08 00
Fax: +45 43 50 07 20

DLH France - Bouguenais
Rue de lîle Botty, Z.I. de Cheviré ï B.P. 70105,
44101 Nantes, Cedex 4, France

DLH France - Frontignan
1, Zone dô Activit®s de lôAncien Pont, La Peyrade,
34110 Frontignan, France
Mailing address: B.P. 193, 34203 Sète - Cedex, France

DLH Cote dôIvoire S.A
01 BP 2648 Abidjan 01, Rue Saint Jean, Cocody, Rép. de la Côte d'Ivoire

DLH Nordisk Inc.
3300 Battleground Avenue, Suite 210, Greensboro, NC 27410, USA

http://www.dlh.com/

2

Addresses mentioned on export permits included below are the following:

Dalhoff Larsen & Homlan A/S (sic)
Hafenstrasse/A
Skagensgode 66, Denmark

DLH
01 BP 2648 Abidjan 01
Cote dôIvoire

Dalhoff Larsen & Homeman (sic)
DLH Nordish AS (sic)
Skagensgode 66
Denmark

DLH
1, Zone DôActivite de lôAncien Point
34100 Frontignan La Peyrade France

Global Witness agrees that this complaint can be shared with the Defendant and other Parties to
the Complaint.

Global Witness shall adhere to the terms and provisions of the FSC Complaints Procedure.

The complainant is Global Witness, 6th Floor, Buchanan House, 30 Holborn London EC1N 2HS,

United Kingdom.

Signed,

Simon Taylor
Director
Global Witness

3

20 February 2014

Formal complaint regarding DLHôs violation of FSC-POL-01-004 Policy for the

Association of Organizations with FSC

I. Summary

During the course of 2012 Dalhoff Larsen and Horneman (DLH), one of the world's leading

international timber and wood products wholesalers, bought timber worth $304,870 from illegally

allocated and operated timber concessions in Liberia. DLH imported the Liberian timber into

Bangladesh, China and France.

Information was publicly available that should have alerted DLH and other companies to the serious

risk that the concessions from which it was buying timber, known as Private Use Permits (PUP),

were illegal. A reasonable step for DLH or any other timber purchaser would have been to contact

organisations expressing concerns publicly ï including the UN and NGOs ï in order to make

enquiries as to the relevance of the information for their purchasing. DLH should have investigated

whether the timber it intended to source had been legally harvested, including examination of the

harvesting permits and verification of compliance with applicable laws and regulations in Liberia. If it

had done so, DLH would have discovered that PUP timber was illegal or highly likely to be illegal.

By purchasing PUP timber, DLH has involved itself in the illegal timber trade and violated FSC-POL-

01-004 Policy for the Association of Organizations with FSC. FSC should sanction DLH accordingly

and relevant subsidiary companies accordingly.

II. FSC Policy and Complaints

Under Part 1, Clause 1a of FSCôs Policy for the Association of Organizations with FSC (POL-01-

004) (FSC Policy), FSC will only allow its association with organizations that are not directly or

indirectly involved illegal logging or the trade in illegal wood or forest products.

Global Witness is availing itself of Clause 3.1 of this FSC Policy under which any stakeholder can

file a formal complaint against an organization or individual that is suspected to be involved in any of

the unacceptable activities as listed in Part I, Clause 1.

III. DLHôs violation of FSC policy

DLH holds FSC ñchain of custodyò certification, under which it must declare that it is not involved in

illegal logging or the trade in illegal wood or forest products.

4

The FSC Policy defines illegal logging as:

Harvesting of timber in violation of any laws applicable in that location or jurisdiction

including, but not limited to, laws related to the acquisition of harvesting rights from the

rightful owner, the harvesting methods used and the payment of all relevant fees and

royalties.1

Global Witness sets out evidence herein which shows that DLH ï the Denmark-based parent

company and its subsidiaries ï directly engaged in the trade in illegal timber harvested in Liberia,

thereby involving itself in illegal logging activity contrary to applicable laws and regulations of the

Republic of Liberia.

1. Evidence of DLHôs purchase of timber harvested under Private Use Permits in

Liberia

On 13 February 2013 Global Witness found logs labelled as from the Liberian logging concessions

PUP 3 and PUP 9 in the port of Nantes, France, in front of DLH Franceôs warehouse. The labels

read: ñGLC; RL, PUP 3, I6ôò and ñGLC; RL, PUP 9, N4,ò showing that the logs were cut by Global

Logging Company (GLC) in the Republic of Liberia (RL) in PUP 3 and PUP 9, blocks I6 and N4

respectively.

Global Witness took the following photograph of the logs at the port of Nantes:

Official export permits and additional information supplied to Global Witness by SGS, which

operates the chain of custody system in Liberia, show that during 2012 DLH, through its French,

Danish and Cote dôIvoire branches, purchased a total of 1281.305 m3 of timber from three Liberian

PUPs: PUP 3 (Zaye Town), PUP 9 (Sallouyou) and PUP 17 (Korninga). The value of the exported

timber was $304,870 according to export permits. Copies of these export permits may be found in

Annex 1 and are summarized in the Table below:

1
 Forest Stewardship Council, Policy for the Association of Organizations with FSC, FSC-POL-01-004 V2-0, 2011,

Definition: Illegal Logging.

5

Table: Summary of information based on export permits issued in Liberia for illegal PUP timber sold
to DLH France / Denmark / Cote dôIvoire (see Annex 1 for export permits)

Export
Permit

Logging
company

PUP
Name

2

Issue
Date

Volume
(m

3
)

Value
(US$)

Type Ship Destination Buyer

089 Global
Logging
Company

PUP 3 /
Zaye
Town

3

23 Feb
2012

185.86 46,465 Ekki
logs

African
Wind

France DLH
(France)

108 Global
Logging
Company

PUP 3 /
Zaye
Town

4 Aug
2012

253.926 48,026 Tetra
logs

Reina
Christina

France DLH
(France)

133 Global
Logging
Company

PUP 9 /
Sallouyou

4

15 Jun
2012

561.975 140,493 Ekki
logs

Vostok China DLH
Nordisk
(Denmark)

136 Global
Logging
Company

PUP 9 /
Sallouyou

22 Jun
2012

98.137 24,534 Ekki
logs

Africa
Forest

Nantes,
France

DLH
(Denmark)

157 Liberia
Hardwood
Company

PUP 17 /
Korninga
Chiefdom

12 Dec
2012

181.407 45,351 Ekki
logs

Container
vessel

Bangladesh DLH (Cote
dôIvoire)

TOTAL 1281.305 304,870

In a 7 October 2013 letter from DLH to Global Witness the company confirmed that it purchased

timber cut under Liberian PUPs in 2012 and that this timber was exported to Bangladesh, China and

France.5 DLH stated that its records show that it imported 178.352 m3 of timber to France in March

2012 and that this came from PUP 3. DLH could not confirm that timber from PUP 9 was imported.

2. Why the timber is illegal: Private Use Permits in Liberia

Between 2009 and 2012 a handful of Liberian officials colluded with international and Liberian

logging companies to issue at least 63 PUP logging licences covering roughly a quarter of the

country. These licences were intended to allow private land owners to cut timber on their land.

Instead, PUPs were issued illegally for logging on communally-owned land, allowing logging

companies to access timber while avoiding stricter regulation and higher taxes required for large

logging concessions known as Forest Management Contracts.

2
 The PUP of origin was confirmed by information provided SGS: SGS, Email to Global Witness, 30 October 2013,

confirming that timber covered by Export Permits 089, 108, 133 and 136 originated in the PUPs indicated in the Table;
SGS, Email to Global Witness, 14 February 2013, indicating that timber covered by Export Permit 157 originated in PUP
17. Copies available upon request.
3
 SGS, Email to Global Witness confirming that timber covered by Export Permit 089 originated in PUP 3, 30 October

2013. Copy available upon request.
4
 SGS, Email to Global Witness confirming that timber covered by Export Permit 089 originated in PUP 3, 30 October

2013.
5
 Letter from DLH to Global Witness, 7 October 2013. Copy available upon request.

6

From December 2011 onwards, concerns were raised as to the legality and negative impacts of

PUPs. In December 2011 the Security Council-mandated United Nations Panel of Experts on

Liberia expressed concerns regarding the spread of PUPs.6 Starting in early 2012, EU authorities

also were on notice that PUPs involved violations of Liberian laws, having received letters stating

this in January and July of that year from the NGO Coalition for Liberia, Sustainable Development

Institute (SDI), and Save My Future Foundation (SAMFU). 7 These three Liberian organizations are

some of the countryôs leading civil society groups focusing on forest governance and are widely

recognized for their expertise in the sector.

In December 2012 a Special Independent Investigating Body (SIIB) established by the Liberian

President published its Report on the Issuance of Private Use Permits (PUPs) cataloguing systemic

legal violations by companies and Liberian officials, including fraud and corruption, involving every

PUP.8 The SIIB recommended that the government cancel all PUPs and prosecute those guilty of

violating laws. The SIIBôs key findings were as follows9:

¶ That the Management of the Forestry Development Authority (FDA), SGS, and

operators violated the moratorium placed on Private Use Permits by the FDA Board

of Directors. Suspended FDA Managing Director Moses Wogbehôs failure to

communicate the order of the Board of Directors until June 15, 2012 was intentional

and constitutes insubordination. However, SGS, operators and communities had

reason to know of the Moratorium and should have acted in compliance with it. Even

after the June 15, 2012 notice FDA, SGS, and operators continued to operate in

violation of the Moratorium.

¶ That the FDA management failed to promulgate regulations governing the issuance

and operation of PUPs. Senior managers at FDA took advantage of the lack of

regulations in ways that were unconscionable, illegal, and a violation of the public

interest.

¶ Reviews of the underlying land deeds used in the issuance of PUP licenses revealed

major inconsistencies and further abuses perpetrated by FDA management. There

were fundamental flaws in the Ministry of Lands, Mines and Energyôs (MLMEôs)

validation process for the deeds. An assessment completed by the Land

Commission indicated that that of the fifty-nine (59) land deeds reviewed, fifty-seven

(57) are not eligible for the PUP license because the deeds presented evidences

collective ownership and therefore must operate under the requirements of the CRL.

¶ That regulatory agencies involved in the PUP licensing process, including the

Ministry of Lands, Mines and Energy (Land, Survey and Cartography Department)

and the Environmental Protection Agency were negligent in carrying out their

regulatory responsibilities as required by law. Further, the Land, Survey and

6
 UN Security Council, Final report of the Panel of Experts on Liberia submitted pursuant to paragraph 6(f) of Security

Council resolution 1961 (2010), 7 Dec 2011, http://www.securitycouncilreport.org/atf/cf/%7B65BFCF9B-6D27-4E9C-
8CD3-CF6E4FF96FF9%7D/Liberia%20S2011%20757.pdf.
7
 NGO Coalition for Liberia, Letter to H.E. Atilio Pacifici, 12 January 2012,

http://loggingoff.info/sites/loggingoff.info/files/Letter%20and%20Briefing%20on%20PUPs.pdf; Yiah, Jonathan, James
Makor, Letter to H. E. Atilio Pacifici, 25 July 2012.
8
 Special Independent Investigating Body, Report on the Issuance of Private Use Permits (PUPs), 19 Dec 2012,

http://www.illegal-logging.info/sites/default/files/uploads/SIIBReportonPUPs.pdf.
9
 Ibid, pp. viii-ix.

7

Cartography Department approved fraudulent conveyance of land in issuing

Certificates of Correction in violation of the law.

¶ The NFRL requires that either the applicant for a PUP is the landowner or has

permission from the Landowner. There is insufficient evidence that permission from

the landowner was obtained, even where the letter requesting a PUP was from the

ñlandowner.ò In many cases, the letter of request for a PUP had one signatory with

no supporting documentation that other members of the District/ Chiefdom/Section

were consulted. In cases where the operator applied on behalf of the communities,

there was no written proof that the communities were consulted or agreed his/her

representation.

¶ FDA failed to exercise due care and legal prudence in review of documentation

presented for issuing PUPs. Documents revealed errors in dates, signatures, deeds

and associated documents such as social agreements and memorandums of

understanding. Some of the actions by FDA indicated culpability by officials of the

FDA in cohort with individuals working for companies and communities.

¶ That the FDA failed to comply with the National Forest Management Strategy

(NFMS) that states in its objective that the FDA - allocate and manage Liberiaôs

remaining 4.39 million hectares of forest as either forest management contract areas,

and timber sales contract areas, community management areas, or protected areas

to capture, develop and preserve the wide range of forest resource benefits. Under

the NFMS, 2.5 million hectares of forest was found suitable for commercial use. The

NFMS envisioned thirteen (13) new protected forests to be maintained for

conservation in compliance with Liberiaôs obligation under the United Nations

Convention on Biological Diversity (CBD), bringing the total of protected areas to

1,141,813 hectares. The NFMS was completely disregarded during the process for

granting PUPs. The actions of FDA have jeopardized Liberiaôs conservation goals

and the ability of Liberia to meet its obligation under the CBD.

¶ The field verifications memorandums written by FDA to justify issuance of PUP were

falsified in many cases and did not support the grant of PUPs in others. Field

verifications dated in 2011 were purportedly completed in 2009-2010, in many cases

prior to the request for a PUP.

¶ Review of social agreements signed by landowners and operators are inadequate,

as they do not justly compensate the land owners (generally communities) for the

exploitation of their forest resources. The social agreements are constructed in a

template that in many cases make vague references to projects that the operators

will implement. One theme that resonated across operators was the construction of

one clinic at US$12,500 in the third year of operation and beginning the construction

of two schools value at US$14, 500 in the second year. Employment is referenced,

but many community members cannot access jobs because they do not have the

capacity.

In January 2013 Liberian President Ellen Johnson Sirleaf issued an Executive Order placing a

moratorium on logging and exports by PUP holders and committing to prosecute and sanction those

who broke the law.10 Government officials are currently working to implement the Executive Order,

and have now cancelled at least 29 PUPs on grounds of illegality, including PUP 9 and PUP 17

10

 Government of Liberia, Executive Order No. 44, 4 January 2013.

8

from which DLH sourced timber. Several of the officials involved have now been dismissed from

their posts and the government is also preparing for prosecutions.

Annexes 2, 3 and 4 to this complaint contain documentation from the Liberian government

regarding the cancellation of PUPs 9 and 17. Annex 3 contains an initial letter sent to the holders of

PUP 9 by the FDA on 6 June 2013, stating the FDAôs intention to cancel the PUP and allowing the

holders 10 days to appeal. Also included in Annex 3 is a legal assessment of PUP 9 carried out by

the Ministry of Justice, which concludes that the PUP was issued illegally. This initial letter and

assessment was not available for PUP 17. Annex 4 contains two letters from the FDA to the holders

of PUP 9 and PUP 17, which inform the holders that the FDA has cancelled the PUPs. PUP 3 had

not yet been cancelled at time of writing, but the FDA continues to work on cancellations and has

confirmed its intention to cancel all PUPs on the basis of illegality.

Liberiaôs PUPs have received different numbering systems, depending upon the agency that has

tracked them. This brief employs the PUP numbering used by the SGS/LiberFor chain of custody

system, which is the system used in export permits.

a. Private Use Permit 3 (People of Zaye Town, Grand Bassa County)11

In its 7 October 2013 letter to Global Witness, DLH confirmed that it bought timber harvested under

PUP 3.12 The SIIB found PUP 3 to be illegal on several grounds:

1) All PUPs, including PUP 3, were allocated before the Government of Liberia issued relevant

regulations, in violation of the National Forestry Reform Law (2006).13

2) PUP 3 was issued on land communally owned by the people of Zaye Town under a Public Land

Sale Deed, which is categorised as communal land by the Community Rights Law (2009) rather

than private land. The National Forestry Reform Law (2006) states that PUPs may only be

issued on privately owned land, while the Community Rights Law (2009) states that logging

under collective land deeds must follow specific alternative procedures set out in that law.14

3) The people of Zaye Town, who own the land in question, did not request or sign the PUP

contract. Instead, a woman claiming to be the mother of the four individuals named in the land

title deed fraudulently requested and signed the PUP contract.15

4) The investigation found no evidence that the PUP holder met all the conditions set out in the

National Forestry Reform Law (2006) before the PUP was awarded, namely having an Annual

Harvesting Certificate, a Business Plan and proof of sufficient financial and technical capacity.16

5) The PUP inexplicably expands the land owned by the people of Zaye Town by ten times that of

the original land deed. The deed covered 1,200 hectares, while the PUP ultimately covers

13,744 hectares.17

b. Private Use Permit 9 (People of Sallouyou Section, Grand Bassa County)18

11

 The SIIB report also catalogues the Zaye Town PUP as PUP 3.
12

 Kristensen, Peter, Letter to Global Witness, 7 October 2013.
13

 Special Independent Investigating Body, Report on the Issuance of Private Use Permits (PUPs), 19 Dec 2012, pp. 10-

11, http://www.illegal-logging.info/sites/default/files/uploads/SIIBReportonPUPs.pdf.
14

 Ibid, pp. 79-80.
15

 Ibid, pp. 79.
16

 Ibid, pp. 79-80.
17

 Ibid, pp. 13-14.
18

 The SIIB report catalogues the Sallouyou Section PUP either as PUP 45 or does not number the PUP.

9

Global Witness has photographic evidence of PUP 9 logs, together with PUP 3 logs, located in front

of DLHôs warehouse in the port of Nantes, France. DLH was not able to confirm to Global Witness

whether it bought timber harvested from PUP 9.The SIIB found PUP 9 to be illegal on several

grounds:

1) All PUPs, including PUP 9 were allocated before the Government of Liberia issued relevant

regulations, in violation of the National Forestry Reform Law (2006).19

2) PUP 9 was issued on community-owned forest land, specifically land under an Aborigine Deed.

The Community Rights Law (2009) states that logging on community forest land must follow

provisions set out in the Community Rights Law, not logging provisions under the National

Forestry Reform Law.20

3) The owners of the land in question did not request or sign the PUP contract. Instead, a woman

claiming to represent the land owning community as an ñattorney in factò requested and signed

the PUP contract.21

4) The investigation found no evidence that the PUP holder fulfilled conditions set out under the

National Forestry Reform Law (2006) for the allocation of a PUP, namely the formulation of an

Annual Harvesting Certificate, a Business Plan and provision of proof of financial and technical

capacity to log.22

The Ministry of Justice has determined that PUP 9 was legally invalid and on 9 September 2013 the

governmentôs Forestry Development Authority cancelled the PUP on grounds of illegality (see

Annexes 3 and 4).

c. Private Use Permit 17 (People of Korninga Chiefdom, Gbarpolu County)23

Official export data suggest that DLH imported timber harvested under PUP 17. The SIIB found

PUP 9 to be illegal on several grounds:

1) All PUPs, including PUP 17, were allocated before the Government of Liberia issued relevant

regulations, in violation of the National Forestry Reform Law (2006).24

2) PUP 17 was issued on community-owned forest land, specifically land under an Aborigine Deed.

The Community Rights Law (2009) states that logging on community forest land must follow

provisions set out in the Community Rights Law, not logging provisions under the National

Forestry Reform Law.25

3) The PUP inexplicably expands the land allocated for use as a PUP beyond that which the

government stated was owned by the community.26

The Ministry of Justice has determined that PUP 17 was legally invalid and on 9 September 2013

the governmentôs Forestry Development Authority cancelled the PUP on grounds of illegality (see

Annexes 2 and 3).

19

 Ibid, pp. 10-11.
20

 Ibid., p. 214.
21

 Ibid., p. 214.
22

 Ibid., pp. 214-215.
23

 The SIIB report catalogues the Korninga Chiefdom PUP either as PUP 37 or does not number the PUP.
24

 Ibid, pp. 10-11.
25

 Ibid., p. 196-197.
26

 Ibid, pp. 197.

10

3. Why DLH should have known, at the time of purchase, that the Private Use Permit

timber it was buying was illegal or likely to be illegal

a. Information was available regarding the illegality or likely illegality of Private Use

Permits from November 2011 onwards

The United Nations Panel of Experts on Liberia first raised concerns about PUPs in its November

2011 report, published on 7 December 2011:

The Panel is concerned that the upward trend in private use permits poses the risk that

reforms put in place to promote transparency of forest revenues and sustainability and

equity of forest management and to maximize return to the Liberian people from

resource use will be sidestepped. Operators working under a private use permit do not

undergo a bidding process, pay much reduced forest taxes and are subject to much less

stringent regulation. In the worst case scenario, the increasing use of private use permits

could recreate an environment for conflict financing.27

The UN Panel of Experts recommended a moratorium on PUPs:

The Government of Liberia should impose a moratorium on allocating further natural

resources concessions, as well as private use permits, until the Lands Commission

completes its review of ownership of existing concessions and makes further

recommendations on how to move forward in clarifying land tenure.28

On 12 January 2012 the NGO Coalition for Liberia wrote a letter to EU Ambassador Attilio Pacifici

stating that ñPUPs are [é] handed out in violation of various Liberian laws and outside of the normal

concession allocation procedures.ò29

The UN Panel of Experts report and the letter of the NGO Coalition were both reported in an online

Forest Watch newsletter of FERN, an EU-based NGO working on forest and illegal logging issues in

Liberia and elsewhere, in January 2012. The newsletter stated:

The UN Security Council points out that óPUPs make it possible to circumvent reforms,

including those meant to avoid conflict.ô 3 PUPs are distributed in violation of various

Liberian laws and outside of the normal concession allocation procedures; they also

contribute very little in taxes and their obligations to comply with regulations for benefit-

sharing and sustainable forest management are unclear.30

Subsequently, on 1 February 2012 SDI and the NGO Coalition of Liberia made their detailed

allegations of the illegal nature of PUPs publicly available. These allegations included the following:

27

 UN Security Council, Final report of the Panel of Experts on Liberia submitted pursuant to paragraph 6(f) of Security
Council resolution 1961 (2010), 7 Dec 2011, http://www.securitycouncilreport.org/atf/cf/%7B65BFCF9B-6D27-4E9C-
8CD3-CF6E4FF96FF9%7D/Liberia%20S2011%20757.pdf.
28

 Ibid., p. 71
29

 Non Governmental Organization Coalition for Liberia, Letter to H.E. Atilio Pacifici, 12 January 2012,
http://loggingoff.info/sites/loggingoff.info/files/Letter%20and%20Briefing%20on%20PUPs.pdf.
30

 FERN, EU Forest Watch, January 2012,
http://www.fern.org/publications/results?search_api_views_fulltext=&items_per_page=10&page=2&f[0]=taxonomy_vocabu
lary_2%3A153

11

1) The primary pre-allocation requirement was determined by the FDA and is vulnerable

to abuse. The PUP operators are not pre-qualified to operate PUPs as required by the

National Forestry Reform Law (NFRL)31

2) The FDA appears to be using the PUPs as a shortcut to allocating concessions.

Rather than using the normal concession allocation process for Timber Sales

Contracts (TSC) and Forest Management Contracts (FMC) which do require oversight

from the Inter-Ministerial Concessions Committee, the Legislature and the President,

the FDA issues PUPs which do not require such oversight. Such excessive use of

discretionary decision making by a forest authority has been shown in many countries

to undermine good governance, and is a primary reason for the creation of the

transparent and competitive allocation process developed in Liberia in 2006.

3) The status of most of the forestlands being allocated under PUP is unclear; some are

said to be owned by individuals while the majority is said to be owned by communities.

There is no mechanism for independent verification of the tenure status of óprivateô

forest land and thus the eligibility for a PUP. There is neither an open consultation nor

any complaints mechanism.

4) Given the level of discretionary authority the FDA has in the allocation of PUPs, it will

be difficult to apply Principle 2 of the VPA Legality Definition and its associated

Indicators and Verifiers.32

5) Pre-felling requirements of Regulation 105-07 and those outlined in the PUPs are not

being applied to the PUPs. Some logging companies, for example Atlantic Resources

Ltd., owing forestry taxes and who has not fully met the requirements for harvesting

from their existing FMC concessions are already harvesting timber from PUPs.33

In July 2012 SDI and SAMFU again wrote to the EU Ambassador to Liberia expressing concerns

about PUPs, and the following month the two organizations, joined by Global Witness, circulated a

letter written on PUPs to the Liberian President.34

In August 2012 the Liberian Executive Mansion issued a statement confirming a moratorium on

logging in and exports from PUPs and announcing the commission of an investigation.35 In

September 2012 Global Witness, SDI and SAMFU published an investigative report on the illegality

31

 ñFor Private Use Permits under Section 5.6 of this Law, the Authority shall specify the standard qualifications by
Regulation.ò National Forestry Reform Law, 2006, sec. 5.2(a)((iii)
32

 Principle 2 of the Legality Definition relates to the Contract Allocation. Broadly, it seeks to determine that ñthe
Forest covered by the contract was awarded pursuant to the National Forestry Reform Law and the Community
Rights Law.ò Forest Stewardship Council, Policy for the Association of Organizations with FSC, FSC-POL-01-004 V2-0,
2011, Definition: Illegal Logging.
33

 Sustainable Development Institute and the NGO Coalition of Liberia, New logging permits may undermine forestry
reforms and lead to a return to illegal logging in Liberia, 1 February 2012,
http://www.rightsandresources.org/documents/quarantined/files/turningpoint/SDI_Press%20Release%20+%20Letter%20t
o%20EU%20220112.pdf
34

 Yiah, Jonathan, James Makor, Letter to H. E. Atilio Pacifici, 25 July 2012; Alley, Patrick, Robert Nyahn, Silas Siakor,
Letter to President Ellen Johnson Sirleaf, 3 August 2012.
35

 Executive Mansion, President Sirleaf Appoints Special Independent Investigative Body to Probe Issuance of PUPs;
Suspends FDA Managing Director, 31 August 2012,
http://www.emansion.gov.lr/2press.php?news_id=2302&related=7&pg=sp.

12

of PUPs: Signing Their Lives Away: Liberiaôs Private Use Permits and the Destruction of

Community-Owned Rainforest.36

b. DLH had knowledge of NGO reports regarding the illegality of Private Use Permits at

the time of trading in PUP timber during 2012

In a statement released by DLH on 10 October 2013 entitled Global Witness criticises DLH, the

company states that:

During 2012, DLH began to hear about the concerns over the issuance of PUPs, which

we acknowledged and shared. [é] We studied the NGO reports made public at the time

in order to make sure that our suppliers were not involved in illegal activities.37

No reasoned justification has been presented by DLH as to why it believed, at the time, that its

suppliers were not involved in the violation of Liberian laws in the ways enumerated by NGO

reports. In fact the concerns raised by the UN Panel of Experts reports and NGOs from December

2011 have been proven by the SIIBôs Report on the Issuance of Private Use Permits (PUPs) of 19

Dec 2012 and by assessments of the legality of PUPs carried out by the Liberian Ministry of Justice,

which form the basis of the Liberian governmentôs rationale for cancelling PUPs. No contrary

evidence has been presented.

4. Why DLH should have avoided purchasing illegal Private Use Permit timber

through the exercise of due diligence

Given that DLH was alerted to concerns regarding the illegality of PUP licenses, the company

should have taken measures to verify whether it was at risk of trading in illegal timber. This should

have included examining each of the PUPs under which the timber was being harvested. Given the

numerous grounds on which PUPs were illegal, it is reasonable to postulate that DLH could have

discovered the illegality for itself or at the very least have substantiated the grounds to suspect that

these permits may be illegal.

DLH should have:

¶ Spoken with independent civil society experts and other sources such as EU authorities in
Liberia, and heeded warnings of legal violations surrounding the issuance of PUPs.

¶ Verified the compliance of the PUPs with applicable laws and regulations, including laws

related to the acquisition of harvesting rights from the rightful owner, as required by FSC

policy.

¶ Verified the PUPs for prima facie evidence of fraud.

Had DLH engaged in a process of legal verification, it would have discovered the various ways in

which laws and regulations had been violated in the issuance of the PUPs as detailed in the SIIB

report.

36

 Global Witness, SAMFU, SDI, Signing Their Lives Away: Liberiaôs Private Use Permits and the Destruction of
Community-Owned Rainforest, 4 September 2012,
http://www.globalwitness.org/sites/default/files/library/Signing%20their%20Lives%20away%20-
%20Liberian%20Private%20Use%20Permits%20-%204%20Sept%202012%20U_0.pdf.
37

 DLH, Global Witness criticizes DLH, 10 October 2013, http://www.dlh.com/News/Environmental-news/2013/2013-10-
10.aspx.

13

5. DLHôs response to Global Witness

Global Witness wrote to DLH on 2 October 2013 providing an opportunity to reply to our allegations

that DLH had purchased timber harvested under Private Use Permits in Liberia. DLH responded as

follows on 7 October 2013:

¶ DLH confirmed that during the course of 2012 it purchased timber cut under Liberian Private
Use Permits and that this timber was exported to Bangladesh, China and France.

¶ DLH stated that its records showed that the volume imported to France in March was
178,352 m3 and it came from PUP 3. DLH could not confirm the information concerning PUP
9.

¶ DLH stated that its policy was to always make a risk assessment prior to purchase based on
the information available to them.

¶ DLH confirmed that it held a FSC CoC and in August 2012 DLH formulated an annex to its
existing Environmental Policy to state that: ñThrough our CSR policy and using our due
diligence system Good Supplier Program (GSP), DLH strives to avoid wood from
controversial sources. DLH is therefore not directly or indirectly involved in the following
activities: a. Illegal logging or the trade in illegal wood or forest products; b. Violation of
traditional and human rights in forestry operations; c. Destruction of high conservation values
in forestry operations; d. Significant conversion of forests to plantations or non-forest use; e.
Introduction of genetically modified organisms in forestry operations; f. Violation of any of the
ILO Core Conventions, as defined in the ILO Declaration on fundamental Principles and
Rights at Work, 1998.ò

¶ DLH stated that the scope of its Controlled Wood CoC certificate only allowed DLH to pass
on CW claims. DLH claimed that the wood from Liberia was therefore not sold as FSC
Controlled Wood as DLH was not allowed to make Controlled Wood assessments under the
CoC scope.

6. DLHôs history of trading illegal timber from Liberia

During the second civil war in Liberia between 2000 and 2003, DLH bought timber from Liberian

companies that provided support to Charles Taylor's brutal regime. Evidence published by the UN

Panel of Experts prior to 2003, and information provided to DLH between 2001 and 2002 by NGOs

including Global Witness, Greenpeace France and Amis de la Terre, demonstrates that DLH had

knowledge of where the timber was coming from, who was benefiting from the sales, and the severe

human rights and environmental abuses that were resulting, and yet it carried on regardless.38

IV. Conclusion

The evidence summarised in this brief shows that DLH has traded in timber harvested in violation of

the laws and regulations of Liberia, thereby breaching FSC-POL-01-004 Policy for the Association

of Organizations with FSC. DLH has admitted to purchasing timber harvested under PUP 3 and of

being aware of NGO reports raising concerns as to the illegality of PUPs. Further evidence suggests

that it bought timber harvested under two other illegal PUPs. Had DLH exercised proper due

38

 Global Witness, Bankrolling Brutality: Why European timber company DLH should be held to account for profiting from
Liberian conflict timber, 2010, http://www.globalwitness.org/sites/default/files/import/bankrolling_brutality_hi.pdf.

14

diligence, it would have had grounds to suspect that timber harvested under the permits in question

was illegal and as a responsible buyer and in keeping with FSC rules should have chosen not to

source timber harvested under PUPs.

Global Witness contends that FSC companies should uphold the highest standards of legal

compliance, conducting robust due diligence to that end. DLH and its subsidiaries have grievously

failed these standards and should be sanctioned accordingly.

15

Annex 1: Export permits showing DLH purchases of timber from Liberian Private Use

Permits in 2012

16

17

