
This information brief has been prepared 
by European and Liberian members of 
technical teams that guided negotiations 
to inform the public about the VPA. The 
contents of this brief cannot be taken to 
refl ect the offi cial opinion of the European 
Union or of the Government of Liberia.

Further information and detail can be found on: 
http://ec.europa.eu/europeaid/what/
development-policies/intervention-areas/
environment/forestry_intro_en.htm 

The Delegation of the European Union 
to Liberia
100 U.N. Drive
Mamba Point
Monrovia, Liberia
+231 (0) 77 757824
http://www.dellbr.ec.europa.eu

and

Republic of Liberia
Forestry Development Authority (FDA)
Whein Town, Mt. Barclay
P.O. Box 3010
Montserrado County,
Monrovia, Liberia
http://www.fda.gov.lr

VPA Briefi ng Note – May 2011

FLEGT Voluntary Partnership Agreement 
Between
Liberia and the European Union

Briefi ng Note
May 2011

Common efforts to ensure and promote legal 
timber trade and good stewardship of the 
forest sector 

http://ec.europa.eu/europeaid/what/development-policies/intervention-areas/environment/forestry_intro_en.htm


01

Illegal logging has a devastating impact on some 
of the world’s most valuable remaining forests and 
the people that live in them and rely on the resources 
they provide.

Image credit:
Liberia VPA Secretariat

Workshop for technical 
managers at the Forestry 
Development Authority

Cover image credit:
Tim Lewis,
Handcrafted Films

View of part of the forest 
estate of Liberia

WHAT IS A VPA?

The FLEGT Voluntary Partnership Agreement 
(VPA) is a bilateral agreement between the 
European Union (EU) and wood exporting 
countries, which aims to improve forest 
governance and ensure that the wood 
imported into the EU has complied with the 
legal requirements of the partner country.

Although there is no obligation for any 
country to enter into a VPA with the EU, 
once agreed they are legally binding on both 
parties, committing them to trading only in 
wood products that can be verified as legal. 

Under these agreements exporting countries 
develop systems to verify the legality of their 
timber exports to the EU. The EU supports 
partner countries to establish or improve 
systems which verify legal compliance.

The European Union’s response to tackle 
illegal logging is set out in the Forest 
Law Enforcement, Governance and 
Trade (FLEGT) Action Plan in 2003. The 
cornerstone of this policy is the FLEGT 
Voluntary Partnership Agreement (VPA). 


VPA OBJECTIVES AND 
PRODUCT SCOPE

The Voluntary Partnership Agreement 
(VPA) aims to strengthen governance and 
law enforcement in the forestry sector 
and, through a licensing system, provide 
the assurance that its timber has been 
legally produced. It also demonstrates the 
Government of Liberia’s commitment to 
improving accountability and transparency 
in the sector. As a result of poor management 
of forest resources and illegality in the sector 
in the past, Liberian timber did not have a 
good reputation in international markets. 
The VPA is intended to offer clear assurances 
to international markets that Liberian timber 
products are from verifi ed legal sources.

The negotiation of the VPA involved a 
wide range of stakeholders and in its 
implementation stakeholders will continue 
to be involved thus making the sector more 
participatory and transparent. The VPA will 
help Liberia to develop its capacity in forest 
management amongst government agencies 
and forest users including commercial 
operators and communities. It will introduce 
stronger monitoring and oversight of forestry 
activities by an independent auditor. 

Although the VPA is a trade agreement 
with the EU market, its scope is much 
broader than this. Liberia has decided to 
apply the same Legality Assurance System 
(LAS) to timber products destined for ALL 
international markets and to timber products 
sold in Liberia as well.

VPA Briefi ng Note – May 2011 03

BACKGROUND

Liberia is home to over half the entire 
rainforest remaining in West Africa, with 
almost 45% of the country (4.3 million 
Ha) covered by forest. During Liberia’s 
prolonged civil war, timber revenues were 
misappropriated and used to sustain the 
conflict. In 2003, this led the UN Security 
Council to impose sanctions on timber 
imports from Liberia.

Since 2003, Liberia has made significant 
efforts to reform the forestry sector, 
increasing access to timber resources 
and improving transparency. These efforts 
include a comprehensive review of the 
regulatory framework, development of a 
national timber traceability system (LiberFor) 
to track timber production and payment 
of revenues, and reform of the Forestry 
Development Authority (FDA). 

In recognition of the progress made, the 
UN Security Council lifted sanctions in 
2006, thus opening the way for Liberia to 
rebuild its forest sector. Since sanctions 
were lifted, the Government of Liberia has 
engaged in further reforms to establish 
a competitive, transparent forest sector, 
including negotiating a Voluntary 
Partnership Agreement with the EU which 
will strengthen systems of control ,establish 
verification procedures to ensure legal 
timber harvesting and production.

Image credit:
Tim Lewis, 
Handcrafted Films 

View of Monrovia 
city centre

The Government of Liberia and the European Union 
concluded negotiations of the FLEGT Voluntary 
Partnership Agreement on 9 May 2011 at a ceremony 
in Liberia.

Image credit:
Jeff Haskins/BurnessGlobal

Members of the EU and 
Liberia negotiation teams 
at the VPA initialling 
ceremony in Monrovia 
on the 9th May 2011


05

LIBERIA’S LEGALITY 
ASSURANCE SYSTEM 

Liberia’s LAS will ensure the legality of 
harvesting, transportation, processing 
and sale of timber, based on the national 
legislation and existing governmental 
controls. In designing the LAS through a 
multi-stakeholder process, Liberia has 
framed a system that is both comprehensive 
and workable. It consists of the following fi ve 
elements:

1. Legality Defi nition

2. Verifi cation of compliance with the 
Legality Defi nition

3. Chain of Custody, based on the existing 
LiberFor system

4. FLEGT Licensing, which will apply to all 
exports irrespective of destination

5. Independent Audit 

The LAS will apply to all timber harvested, 
processed, sold in or exported from 
Liberia, including timber imported from 3rd 
countries. It covers production from all types 
of forest holding and by all operators thus 
applying to large scale operations as well as 
the informal chainsaw operations.

During negotiations stakeholders identifi ed 
areas for reform to streamline and clarify 
legal requirements. These reforms will 
address such topics as social agreement 
between communities and operators, 
community forestry regulations, procedures 
for auctioning seized and abandoned logs, 
and the maintenance of a list of people 
barred from activity in the forest sector 
because of actions in the past to name a few. 
The entire list of reform commitments are 
outlined in an Annex to the VPA. 

Liberia faces signifi cant challenges in 
implementing the LAS and will require 
international support in order to upgrade 
systems and capacity. In the initial years, 
the functions of legality verifi cation and the 
chain of custody system will be outsourced 
to an external service provider, overseen by 
the FDA. In due course, these functions will 
be transferred to the FDA. The entire LAS 
will be developed and implemented over the 
next few years, with the intention that the 
fi rst FLEGT licenses will be issued in 2014.

THE VPA PROCESS

The negotiations were launched in March 
2009 and have taken over two years to 
reach conclusion. The process has involved 
a wide range of Liberian stakeholders, 
including several Ministries and government 
agencies, civil society, the private sector, 
and community representatives. Throughout 
the negotiations, there have been efforts 
to involve and inform stakeholders through 
workshops, consultation events guided 
by a national communications strategy. 
These have been coordinated by a Liberian 
VPA Secretariat established specifi cally to 
support the negotiation process. 

On the EU side, the negotiations were led 
by the European Commission, with active 
participation of Member States, particularly 
the UK, which has provided resources to 
Liberia to support stakeholder involvement 
in the negotiations.

LIBERIA’S LEGALITY DEFINITION 

Liberia developed its defi nition of legal 
timber through a participatory process of 
consultations, negotiation and discussions. 
Representatives of communities, civil 
society organisations, public agencies and 
private sector chose and agreed upon the 
essential legal requirements to underpin 
the implementation of the VPA. The legality 
defi nition forms the basis of Liberia’s LAS. 
It outlines the legislative and regulatory 
requirements to be systematically verifi ed 
to ensure that timber products have been 
legally produced – a requirement for a 
Liberian FLEGT license. Demonstrating 
Liberia’s commitment to address challenges 
faced by the sector as a whole, , and an 
almost unanimous decision among Liberian 
stakeholders, the defi nition goes beyond 
the minimum product coverage for a VPA, 
but covers ALL sources of timber, including 
timber and timber products from chainsaw 
milling and community forests. 

Liberia’s comprehensive defi nition of 
legal timber embraces all aspects of 
timber production, including allocation of 
harvesting rights, the sharing of benefi ts, 
worker rights, and taxes and is framed on 
eleven principles, which follow the steps 
of forest management, timber production, 
processing and export. These are: Legal 
Eligibility to Operate in the Forestry 
Sector; Forest resource rights allocation; 
Social obligations of contractors to local 
people; Forest management standards 
for operations and harvesting to ensure 
sustainability; Environmental obligations; 
Regulation of timber transport and 
traceability obligations; Timber processing 
requirements; Workers rights, health, safety 
and welfare; on time payments of taxes, 
fees and other payments; export, and trade 
requirements; and transparency measures 
and information disclosure.

VPA Briefi ng Note – May 2011

Image credit:
Tim Lewis,
Handcrafted Films

Image credit:
Liberia VPA Secretariat

Left and right: Liberian logs 
marked to ensure they can 
be tracked from stump 
to port


07

VPA IMPLEMENTATION

A Joint Implementation Committee (JIC) with 
EU and Liberia representatives will oversee 
the Agreement. It will meet at least twice a 
year, and its reports will be published. The 
VPA also establishes an Independent Auditor 
to ensure proper function and oversight of the 
LAS by an independent third party. Reports 
of the Independent Auditor will be submitted 
to the JIC for review before being made public.

In addition, Liberia will establish a national 
multi-stakeholder committee to monitor 
implementation. This forum will draw 
representatives from government agencies, 
civil society, industry and communities. It 
will ensure that the process of stakeholder 
consultation and involvement, which 
has been a key feature of negotiating 
the Agreement, is continued during 
implementation.

COMMITMENT TO 
TRANSPARENCY AND 
INFORMATION EXCHANGE

Liberia is strongly committed to 
transparency and the forest sector is no 
exception. The Liberia Extractive Industries 
Transparency Initiative (LEITI) was the fi rst 
country to include revenues relating to 
timber and so this information is already 
published annually. 

The VPA builds on this commitment by 
ensuring key forest sector information is 
put in public domain. The Agreement and 
its Annexes will be published once the VPA 
has been ratifi ed, as will reports monitoring 
implementation of the Agreement, including 
those of the JIC and the Independent 
Auditor. In addition, forest licenses, social 
agreements, maps, production data, 
company information and other information 
will be made available to the public either 
through publication or upon request as 
outlined in the Freedom of Information 
Act. These commitments are refl ected in a 
dedicated Annex of the VPA.

During VPA negotiations, Liberia 
developed and implemented a national 
communications strategy to strengthen 
public understanding of the VPA, and in 
the latter half of 2011 it will develop another 
national communications strategy to engage 
the public in VPA implementation, further 
promoting understanding and support, 
information-sharing and dialogue. 

VPA Briefi ng Note – May 2011

INDEPENDENT MONITORING

The Agreement introduces independent third 
party audits that will check the functioning 
of the entire LAS. These audits aim to ensure 
the system is being implemented properly 
and delivering the expected results - that only 
legally verifi ed timber is being sold on local 
markets and for export. Third party audits 
strengthen the credibility, function, and 
effi ciency of the system. The Independent 
Auditor will provide regular public reports. 
The terms of reference for this independent 
auditor are outlined in an Annex of the VPA. 

Throughout the VPA negotiations both Liberia 
and the EU have recognized the important 
role for civil society in monitoring the forestry 
sector. The Agreement indicates that civil 
society will contribute to monitoring the VPA. 
To this end, it stresses through a dedicated 
Annex Liberia’s commitment to provide 
access to information that will allow civil 
society to carry out this role effectively.

SUPPORTING MEASURES

A recent review of the capacity of 
government services, private sector 
operators and civil society to fulfi ll their 
regulatory and law enforcement functions 
points to a large gap between intended 
function and actual capacity. The VPA 
requires that this capacity is established 
so as to provide evidence of the legality of 
timber. For the effective operation of the 
LAS core regulatory capacity must be build 
alongside upgrading systems to meet the 
requirements of international markets for 
legality assurance.

An annex to the VPA outlines the measures 
needed to establish both core regulatory 
functions, and thus application of the 
national forestry reform law (NRFL 2006) 
and the additional functions to operate the 
LAS and issue FLEGT licenses. It includes 
measures to build capacity of government 
agencies, private sector operators, 
communities and civil society. A number of 

Image credit:
Liberia VPA Secretariat

Luis Riera, negotiator for 
the EU (Director, European 
Commission) and Florence 
Chenoweth negotiator 
for Liberia (and Minister 
of Agriculture) at close 
of negotiation session in 
Brussels

international partners, including the EU and 
its Member States are working in Liberia to 
support development of the forestry sector, 
and it is hoped that by coordinating this 
support and securing additional resources 
Liberia will establish a fully operational LAS 
over a fi ve year time frame, with FLEGT 
licenses issued for exports from 2014, and 
domestic market controls integrated later.

FREQUENTLY ASKED 
QUESTIONS

THE PROCESS

1. Why has Liberia negotiated the 
Agreement?

The VPA provides a way to simultaneously 
address the problems associated with illegal 
logging, improve forest management, and 
strengthen market opportunities for Liberia’s 
timber products in European and other 
markets. It marks the Liberian Government’s 
commitment to law enforcement and 
transparency. It frames a broad reform 
agenda and helps to ensure that revenues 
realized from the timber sector will be 
distributed fairly.

Next to the desire of the Government to 
enhance governance and strengthen law 
enforcement , Liberian exporters have 
become aware that their customers are 
increasingly looking for verifi ed legal and 
certifi ed sustainable timber products. In 
the US and the EU this trend has recently 
been strengthened by the adoption of 
legislation that prohibits the sale of illegally 
harvested timber. Other consumer markets 
are expected to follow suit, making legality 
verifi cation an important part of the global 
marketing of timber products.


09VPA Briefi ng Note – May 2011

2. Is Liberia the only country to have 
agreed a VPA?

Four other countries in Africa have agreed 
VPAs with the EU: Ghana, Cameroon, 
Congo and Central African Republic. 
Indonesia ended talks on a VPA with the EU 
fi ve days before Liberia, on 4th May 2011. 
Several other countries in Africa and Asia are 
negotiating VPAs. 

Each VPA is different, as it refl ects the 
national legislative framework, the 
challenges and the different nature of the 
timber industry in each country, but all the 
VPAs have the same objectives of improving 
governance and law enforcement in the 
forestry sector.

3. Did the process involve other 
stakeholders, and if yes, who?

The process to negotiate the VPA has 
taken just over two years and involved a 
range of stakeholders. The formal structure 
established in Liberia to negotiate the 
VPA on behalf of Liberia involved different 
government agencies, civil society and 
private sector representatives. The 
negotiation team received guidance and 
advice from a VPA Steering Committee, 
which again included representatives from 
various Government agencies, civil society, 
and the private sector. Thus far unique to 
Liberia was the inclusion of community 
representatives in this steering committee. 
Furthermore, the detailed proposals 
for negotiations were developed by a 
number of different working groups which 
included active participation of different 
stakeholders. 

4. What is the relationship between the 
VPA and REDD in Liberia?

FLEGT and REDD are complementary policy 
instruments. Implementing a VPA can assist 
Liberia in meeting REDD policy goals. 

FLEGT aims to enhance the overall 
governance, transparency and law 
enforcement of the forest sector in order to 
make sure that timber production takes place 
in accordance with the laws and regulations 
of Liberia. REDD aims to create incentives 
to halt deforestation. REDD+ refers to 
policy approaches and positive incentives 
to reduce emissions from deforestation 
and degradation (REDD) and to support 
conservation of existing forest carbon 
stocks, sustainable forest management and 
enhancement of forest carbon stocks (+) in 
developing countries.

A REDD mechanism requires clarity over 
land and forest ownership and use rights as 
well as the capacity to prevent indiscriminate 
and illegal logging. The VPA process has 
helped to clarify forest related legislation and 
identify the roles of different government 
institutions and private sector bodies. It 
also enables Liberia to address underlying 
problems with regard to confused and 
unclear user and tenure rights. In doing so 
it enhances forest law enforcement and 
assists in putting the forest sector on a 
more sustainable footing. One important 
difference with REDD is that the FLEGT VPA 
is unlikely to infl uence land use decisions 
outside the forest sector. 

FLEGT LICENSING AND TRADE

5. What products are covered under the 
Agreement?

The Agreement covers all products 
produced in Liberia and this includes logs, 
sawn timber, wood chips and wooden 
furniture. A full list is included as Annex I of 
the Agreement. The LS will cover products 
destined for all markets whether for Europe, 
exported elsewhere, or for the domestic 
market.

6. How important is the EU as an export 
market for Liberian timber?

The Liberian timber industry is rebuilding 
following the lifting of timber sanctions in 
2006. As such, no reliable trade statistics 
exist to indicate how signifi cant the EU 
market will be for Liberian timber exports. 
In the past, trade with Europe had been 
signifi cant and in 2010 and 2011 shipments 
resumed to several European countries. 

From 3rd March 2013, the EU Timber 
Regulation will come into effect, requiring 
all companies placing timber on the EU 
market to demonstrate that they have 
carried out due diligence in ensuring it has 
been legally harvested. Under the VPA, 
Liberia will be issue FLEGT licenses which 
meet this requirement. From EU operators’ 
point of view, this may give timber coming 
from Liberia a competitive advantage over 
timber from other places that are not able to 
provide such credible assurance of legality.

7. Isn’t the VPA just another form of trade 
restriction for the country?

VPAs and the EU Timber Regulation aim to 
facilitate legitimate trade in timber products 
and provide a level playing fi eld for all market 
participants. International timber markets 
are changing because consumers and 
companies do not want to be associated 
with criminal activities that have had grave 
consequences for the forest environment 
and people who depend on forests. Public 
agency and the private sector purchasing 
policies which require legality verifi cation 
and sustainability certifi cation is a response 
to these market signals. Companies that 
play by the rules do not want to be undercut 
by those who sell illegally-sourced and 
cheaper products.

The EU Timber Regulation does not 
discriminate between timber imported into 
the EU and that which is produced within 
the EU. Both are subject to the prohibition of 
illegally harvested timber and due diligence 
requirements. 


11VPA Briefi ng Note – May 2011

8. Are markets other than Europe 
changing?

Most major consumer markets have passed 
or are developing policies or regulations 
aimed at excluding illegally harvested timber. 

The European Union and the United 
States have prohibited the sale of illegally 
harvested timber while Japan’s Green 
Purchasing Law requires its government 
agencies to buy legal timber products. 
The adoption of the EU Timber Regulation 
in 2010 was preceded by a 2008 
amendment to the US Lacey Act, which 
made it an offence to market, process 
or transport illegally harvested timber in 
the United States. Australia has released 
draft legislation, the “Illegal Logging 
Prohibition Bill 2011”, which prohibits the 
importation of regulated timber products 
that contain illegally logged timber. China, 
a major importer of timber and exporter of 
timber products, and also a fast-growing 
consumer market, is considering a system 
to verify the legality of its timber imports 
and exports. A number of other countries 
are expected to follow suit. 

9. If timber exports to Europe will soon 
require a FLEGT license, what will 
prevent the Liberian private sector 
from simply choosing to export to other 
markets?

All timber exports are included under the 
system. There is agreement amongst 
stakeholders that the LAS will offer a 
mechanism for the Government to enforce 
law and maintain oversight of the forestry 
sector. Therefore all timber produced, 
processed, sold in or exported from Liberia 
will be covered by the LAS, and all exports 
complying with the legal requirements will 
be issued a FLEGT license.

10. Can FLEGT-licensed timber only be 
exported to the EU?

No. Liberia may export to any market. 
Liberia will issue FLEGT licenses for all 
timber exports no matter the destination 
assuming that they meet the legality 
defi nition. Licenses that are issued 
to exports for EU destinations will be 
numbered differently to those for non-EU 
destinations, so that it is easier to reconcile 
shipments of timber sent by Liberia and 
received by the EU for reporting purposes 
under the VPA. In all other respects, the 
licensing will be the same for exports to 
EU or non-EU destinations.

11. What is the connection between VPAs 
and the EU Timber Regulation?

The EU Timber Regulation prohibits the 
sale of illegally harvested timber and timber 
products. It obliges traders who fi rst supply 
timber or timber products in the EU to 
exercise due diligence to minimise the risk 
of buying and selling illegal timber. 

The Liberia FLEGT license will provide 
assurance to EU buyers of legal compliance 
and will meet the due diligence obligations 
of the EU timber regulation. 

12. Will FLEGT-licensed timber attract a 
price premium in the European market?

Buyers’ response to FLEGT-licensed 
products is diffi cult to determine, as none 
is yet available on the international market. 
However, while signifi cantly higher prices 
are not expected, the combination of 
government timber procurement policies 
in markets of importance to Liberia and 
the EU Timber Regulation are expected to 
increase demand for FLEGT licensed timber 
products. 

Government procurement contracts 
represent between 5% and 25% of total 
timber consumption, depending on the 
country. Procurement policies in several 
EU member states stipulate that timber 
purchases by central government agencies 
must at least be verifi ed legal and the 
European Commission has encouraged 
European Member States to accept FLEGT 
licenses as proof of legality in public 
procurement. 

ASSURING LEGALITY

13. What is the basis for defi ning legality 
in the VPA?

The legality defi nition is based entirely on 
existing Liberian legislation. The defi nition 
was developed through a participatory 
process, by a working group that included 
representatives from government, civil 
society, communities and industry, 
supported by a legal consultant. In 
developing the defi nition, areas were 
identifi ed where greater clarity or further 
regulation is required. These legal 
reforms will be taken forwards during VPA 
implementation.

14. What will change in the legality 
assurance system? 

The LAS builds on the existing national 
wood tracking system, LiberFor, which has 
been operating in Liberia since 2008. – The 
LAS broadens the regulatory control to 
cover timber processing and processing 
companies, plantations producing timber 
products, and additional forest use 
permit areas. It also introduces additional 
verifi cation and data reconciliation 
procedures to ensure timber production 
has complied with the relevant legislation. 
In addition, its design and content were the 
result of stakeholder participation, where 
components of the system actually address 
concerns and perspectives of communities 
and the private sector. Operators that 
harvest, process, transport, import or 
export timber in Liberia will work under 
the new system; their participation in the 
development of the system will greatly 
contribute to their further support and 
understanding of the system. As part of VPA 
implementation, operators will be trained in 
the new requirements.

A major change that stakeholders will notice 
is that for all timber products exported from 
Liberia, once the system is fully operational, 
operators will provide more evidence of 
legal compliance and will apply for a FLEGT 
license rather than the current export permit.


13VPA Briefi ng Note – May 2011

15. What happens if someone does not 
comply with the legality defi nition?

The LAS is based on Liberia’s law; failure 
to comply with the legality defi nition will be 
dealt with as prescribed in law. Detailed 
guidance will be developed setting out 
how non-compliance will be handled. The 
main principle is that all non-compliances 
detected will be referred to the relevant 
government agencies and dealt with in the 
manner described in legislation. There are 
no new laws or penalties for timber that 
does not comply with the legality defi nition, 
although any timber that does not comply 
will not be eligible for a FLEGT license, so 
once the system is fully operational, 
it cannot be exported or sold in Liberia.

16. What happens to illegal timber?

Any illegal timber detected by the LAS will 
be dealt with under existing procedures 
and laws set out in Liberian legislation. 
Illegal timber cannot be issued a FLEGT 
License which means that it cannot be 
exported to any destination or sold on the 
Liberian market.

If an importer attempts to bring timber 
into the EU with a suspected false FLEGT 
License, the Liberian authorities will be 
contacted to confi rm the situation. If the 
timber is found to be illegal, the legislation in 
the European Member State where its import 
was attempted will determine what happens 
to the timber. The Liberian authorities will be 
responsible for investigating the source of 
the timber and how a fake or invalid FLEGT 
License came into circulation. 

17. Under the VPA, all timber harvested 
in Liberia for export to the EU will be 
verifi ed legal, but what happens if timber 
from other countries is processed in 
Liberia and exported to the EU?

Any timber that is imported into Liberia for 
processing will need to provide evidence of 
legality, and will be included in the Legality 
Assurance System. It can then be issued with 
a Liberian FLEGT License. Timber coming 
from other countries, that cannot provide 
evidence of legality, cannot be entered into 
the LAS and cannot be processed in or 
exported from Liberia. Detailed guidance 
will be developed by Liberia, in cooperation 
with concerned other governments on what 
sources or types of evidence will be accepted 
by Liberia as proof of legality.

18. What happens to timber coming 
from another FLEGT-licensed country to 
Liberia? Will the FLEGT license be from 
Liberia or the previous country?

Timber that is imported into Liberia with a 
valid FLEGT License from a 3rd country is 
judged to have met the criteria for the Liberian 
legality defi nition and will be entered into the 
Liberian LAS. If this timber is later exported 
from Liberia, it will be eligible for a Liberian 
FLEGT License.

19. Does the VPA address the issue of 
illegal wood in the domestic market?

Liberia has decided to include the domestic 
market under the VPA. However, this will 
require signifi cant further consultations 
with stakeholders as to how this can be 
carried out in practice and further regulation 
on chain saw logging, in particular. The 
domestic market will therefore be phased 
in later, after the LAS has already been 
established for exports.

LEGALITY AND SUSTAINABILITY, 
INDEPENDENT CERTIFICATION

20 How does the VPA address issues of 
sustainable forest management?

Sustainable Forest Management is a clear 
objective of the Government of Liberia. 
The VPA LAS reinforces this objective by 
strengthening and broadening oversight 
of forest management and harvesting 
operations. As part of the LAS, the legality 
defi nition requirements for compliance 
have emphasized through stakeholder 
consultations, social and environmental 
safeguards, workers rights, social agreement 
obligations to name a few that are built into 
Liberia’s legislation to ensure sustainability 
in forest management. The VPA will ensure 
these are actually put into practice. Therefore, 
to obtain a FLEGT license and so be able 
to export or sell the timber, operators must 
comply with all relevant regulations including 
requirements for forest management plans, 
the Liberia Code of Harvesting Practices 
and social and environmental protection 
legislation as well as enforcement of social 
agreements securing local benefi ts from 
forest production. Furthermore, the LAS 
should make it easier for operators in Liberia 
to obtain sustainable forest management 
(SFM) certifi cation (such as FSC, PEFC) as the 
legal requirements, stakeholder obligations, 
social and environmental safeguards as well 
as chain of custody requirements will largely 
be met. However, it is important to note that 
FLEGT licenses apply to timber from all 
sources of land use – including trees from 
agriculture lands and areas designated for 
change in land use (for farming, infrastructure, 
etc). Thus while at a national level the LAS 
will promote sustainable forest management 
securing the practical application of policy 
and law, there may be some FLEGT licensed 
product that comes from sources where 
long term forest management is not the 
land use objective (such as rubber wood 
plantations, for example). The FLEGT license 
will always provide assurance that all the legal 
requirements for the harvesting of timber are 
complied with.

21. Is independently certifi ed wood 
accepted as legal under the Liberian VPA?

The Government will assess which 
independent certifi cation schemes are 
coherent with the Liberian system. The 
process for doing this will be developed as 
part of the implementation of the legality 
assurance system. Operators who meet the 
requirements of an approved independent 
certifi cation scheme will be able to submit 
this certifi cate to the Legality Verifi cation 
Department as evidence that they are 
complying with the Liberian legality defi nition. 

COMMUNITY IMPACT

22. What does the VPA say about the rights 
of communities that depend on the forest?

The rights of communities are strongly 
articulated in Liberian forest law, both in the 
national forest law as well as in community 
forest rights law, the challenge is with 
implementation. In the development of the 
legality defi nition, in particular refl ecting 
community perspectives, Liberia integrated 
a number of elements to address issues 
affecting local communities such as how 
communities participate in forest allocation 
processes, clarifying social agreement 
requirements and negotiation processes, 
and ensuring social agreement obligations 
are being met. For example, Principle 3 
of Liberia’s Legality Defi nition on ‘Benefi t 
Sharing and Social Obligations’ focuses 
on ensuring that government and contract 
holders comply with their obligations to 
affected communities. These include 
provisions to ensure that Social Agreements 
are agreed and implemented and that fees 
owed to communities are paid. 

In developing the Legality Defi nition, 
stakeholders agreed that there are a number 
of weaknesses in the current regulations 
and these will be addressed through reforms 
and development of guidance. In particular, 
it was agreed to revise guidance on Social 
Agreements. 


15VPA Briefi ng Note – May 2011

Image credit:
Liberia VPA Secretariat

Presenting the legality 
defi nition at a community 
consultation event

23. What provision does the VPA make for 
social safeguards? 

Under the terms of the Agreement, Liberia 
and the EU have committed to monitoring 
how various stakeholder groups will be 
affected by implementation of the Agreement 
and to taking reasonable steps to address 
these impacts where they are found to 
be negative. It is important to note, that 
representatives of affected communities, 
NGOs and the private sector have been 
actively engaged in the negotiation process 
and so the expectation is that the impacts of 
VPA implementation will be largely positive.

IMPLEMENTATION

24. When will the implementation of the 
VPA start, and when will the fi rst FLEGT 
licenses be issued?

The Agreement will come into effect after it 
has been ratifi ed by both parties. In the interim 
period, preparatory work will be carried out to 
support implementation of the VPA.

FLEGT Licenses will be issued when all of 
the systems have been developed and are 
operational. Once these elements have 
been put into place, the EU and Liberia will 
commission an evaluation of the system 
against the set of criteria contained in Annex 
VI of the VPA to ensure that it provides a 
credible guarantee of legality. When the 
system is found to provide this guarantee, 
FLEGT Licensing can commence. 

It is in the interest of both Liberia and the EU 
to try and get the FLEGT licensing system 
implemented as soon as possible. According 
to the plan that has been developed as part of 
the VPA, Liberia is expecting that the system 
can be fully operational and issuing licenses 
by 2014. From that point, only FLEGT-licensed 
timber will be exported from Liberia. The 
licensing system for the domestic market will 
be phased in later.

25. How will proper verifi cation of forest 
activities be ensured?

As the LAS will broaden and strengthen 
verifi cation and control of existing systems, 
new structures will be created to ensure 
proper implementation. Liberia will put 
in place a verifi cation body within the 
Forestry Development Authority called 
the Liberia Verifi cation Department (LVD). 
This department will ensure that all legal 
requirements are fully complied with 
by contract holders prior to issuance of 
a FLEGT license. In addition, a Liberia 
Licensing Department (LLD) will be created 
as the authority to issue licenses for each 
timber consignment leaving Liberia. 
The LAS will be routinely checked by an 
independent auditor to ensure function, 
effi ciency, strengthening further control and 
credibility of the system.

26. Who pays for the Legality Assurance 
System of the VPA?

In addition to budgetary support from the 
Government, Liberia will seek support from 
development partners to help build capacities 
and upgrade control systems.

MONITORING AND FOLLOW UP

27. How will the implementation of the 
Agreement be monitored?

The VPA establishes a Joint Implementation 
Committee (JIC) to allow the two parties 
to jointly monitor and review VPA 
implementation. Liberia and the EU each 
nominate their own representatives to 
the JIC. The JIC will ensure effective 
implementation of the Agreement by means 
of dialogue and exchange of information. 
The JIC will report annually on progress, 
trade volume with respect to FLEGT 
licensed product, and complaints arising 
there from. In addition, the VPA puts in 
place an independent auditor to audit the 
effectiveness of the FLEGT License scheme 
as well as the Legality Assurance System 
which serves as the foundation of the VPA. 

28. Who will do independent monitoring 
and how often will it be carried out?

In addition to the monitoring of VPA 
implementation by the JIC, and of the 
LAS by an Independent Auditor, the VPA 
also encourages monitoring of forest 
governance by independent observers, 
particularly civil society.

In order to ensure effi cient and sustainable 
forest management, independent 
monitoring of the forestry sector will 
be encouraged. . Reports produced by 
independent monitors may be shared 
with the LVD, the national stakeholder 
committee, the independent auditor, 
and/or the JIC.

29. How are stakeholders involved in the 
VPA following implementation?

Liberia will establish a National Stakeholder 
Committee for Monitoring Implementation of 
the VPA to ensure stakeholder involvement 
throughout implementation. The committee 
will be served by representatives from 
government agencies, private sector, civil 
society and communities. As was done 
during negotiation of the VPA with the 
multi-stakeholder Steering Committee that 
provided strategic direction and oversight, 
stakeholders will continue to be engaged 
through a new National Stakeholder 
Committee structure. 


VPA Briefi ng Note – May 2011 17

30. How will the public be updated on 
progress and challenges with VPA 
implementation?

The JIC will establish reporting and review 
mechanisms. These will include details on 
the quantities of timber products exported 
to the EU under the licensing scheme, 
actions taken to prevent illegally- produced 
timber products being exported to non-EU 
markets or traded on the domestic market, 
and progress in the achievement of the 
time-bound actions in the Agreement.

Liberia and the EU agreed to maximise the 
transparency of information with respect to 
VPA implementation and performance. In 
practice this means that the proceedings of 
the JIC, as well as the annual report outlining 
progress, and the results of monitoring and 
evaluation processes will be made public. 

In addition, Liberia is developing a national 
communication strategy to ensure the 
public at large is informed about the VPA. 
This will build from and complement 
the transparency measures outlined in 
the Agreement to ensure forest related 
information is made available to the public. 

31. How can I get a copy of the 
Agreement?

The text of the agreement, including 
annexes, will be publicly available following 
ratifi cation by the two parties. It will be 
published in the offi cial journal of the 
European Union and will also be available 
on the Commission’s website and that of 
the Government of Liberia. 

32. What is the duration of the 
Agreement?

The Agreement will last as long as Liberia 
and the EU remain committed to adhering 
to the terms of the agreement and as long 
as there is no breach that may be injurious 
to either of the parties.

Image credit:
Jeff Haskins/BurnessGlobal

Marking logs for tracking 
in the electronic traceability 
system in River Cess, 
Liberia 


