

PEFC

TUDO O QUE PRECISA SABER
SOBRE A CERTIFICAÇÃO
FLORESTAL

PROGRAMA PARA O RECONHECIMENTO
DA CERTIFICAÇÃO FLORESTAL

PORQUE É IMPORTANTE CUIDAR DA FLORESTA?

As florestas desempenham um papel fundamental para o objectivo global de desenvolvimento sustentável do nosso planeta. São um espaço privilegiado de riqueza, de lazer, de diversidade biológica, de fixação de carbono e de protecção dos solos e dos recursos hídricos.

As florestas contribuem na luta contra as alterações climática, ajudam a gerar emprego, promovendo o desenvolvimento rural e são fontes de madeira, papel, cortiça, resina e de alimentos.

Estima-se que 1.600 milhões de pessoas em todo o mundo dependem da floresta para a sua sobrevivência. Apesar da sua importância vital as florestas estão ameaçadas por actividades tais como cortes ilegais, desflorestação para usos agrícolas e o desenvolvimento urbano incontrolado. A necessidade de gerir de forma sustentável a nossa floresta nunca foi tão urgente.

O PEFC É A ORGANIZAÇÃO MAIS IMPORTANTE DO MUNDO PARA A SUSTENTABILIDADE FLORESTAL

Fundado em 1999, o «Programme for the Endorsement of Forest Certification» (PEFC) é uma organização internacional não-governamental sem fins lucrativos, sendo o sistema com maior área florestal certificada no mundo.

O PEFC é único porque responde positivamente ao desafio da titularidade e gestão da floresta e das suas diferentes realidades. Cerca de 25% das florestas mundiais são privadas, donde o recurso e os custos associados à certificação podem constituir o maior obstáculo à sua expansão.

Em Portugal esta realidade é ainda mais marcada. A floresta ocupa cerca de um terço do território (3,2 milhões de hectares) e é detida por milhares de pequenos produtores de cariz familiar (95%) e de áreas de baldios (3%) e apenas 2% de áreas públicas.

O PEFC permite a adesão de todo o tipo de propriedades florestais, independentemente da sua dimensão, sendo actualmente a opção de escolha dos pequenos proprietários florestais, incluindo os de cariz familiar e comunitário (baldios).

O PEFC PROMOVE A GESTÃO FLORESTAL SUSTENTÁVEL

No PEFC sabemos que a melhor forma de proteger a floresta passa por promover o seu uso sustentável. Fazemos isso através do envolvimento dos diferentes intervenientes, desde as comunidades locais e prestadores de serviços às empresas transformadoras de matérias-primas florestais, garantindo que a madeira, papel, cortiça e outros produtos florestais não lenhosos são produzidos e explorados de acordo com os melhores padrões éticos, ambientais, económicos e sociais.

Através da certificação independente, o PEFC assegura aos consumidores que os produtos de base florestal, devidamente identificados com a sua marca, provêm de origens sustentáveis, disponibilizando uma opção de escolha responsável.

A nossa actividade tem contribuído significativamente para o objectivo global de sustentabilidade florestal, onde as pessoas são o centro da mudança, contudo a área florestal certificada a nível mundial é ainda muito reduzida, representando apenas 10%, dos quais 60% são pelo PEFC mas ainda há muito por fazer!

Apenas 10%
da floresta mundial
é certificada

Apenas 28%
do abastecimento
mundial de madeira
de rolaria é certificado

O PEFC representa
60% da área
florestal certificada
a nível mundial

**ÁREA
CERTIFICADA
NO MUNDO**

“ O PEFC é o sistema de certificação preferido dos pequenos proprietários florestais a nível mundial. Muitos deles, como eu, procuram o rótulo PEFC nos produtos para confirmar se os fabricantes nos apoiam nas boas práticas e esforço quando cuidamos da nossa floresta para as gerações futuras. ”

Lorenz Klein von Wisenberg
International Family Forestry Alliance

COMO FUNCIONA?

O PEFC funciona através do mútuo reconhecimento de sistemas nacionais de certificação florestal que são submetidos a uma rigorosa avaliação independente tendo por base critérios de sustentabilidade do PEFC.

O PEFC está presente em 39 países, dos quais 36 têm os seus esquemas nacionais reconhecidos, e conta com mais de 260 milhões de hectares de floresta certificada. O Sistema Português de Certificação Florestal (PEFC Portugal) é representado pelo Conselho da Fileira Florestal Portuguesa e encontra-se reconhecido desde 5 de Dezembro de 2004.

COMO PARTICIPAR?

O PEFC inicia-se na floresta, com a certificação da Gestão Florestal Sustentável e estende-se ao longo da cadeia de detentores de material certificado através da certificação da Cadeia de Responsabilidade.

A certificação é sempre realizada por um Organismo de Certificação independente, acreditado e notificado PEFC, que verifica e confirma o cumprimento com os critérios do PEFC.

Certificação da Gestão Florestal Sustentável (GFS)

Destina-se a proprietários e/ou gestores florestais.

Certificação da Cadeia de Responsabilidade (Cdr)

Destina-se às empresas de transformação e comercialização de produtos de base florestal.

OS CRITÉRIOS DE SUSTENTABILIDADE PEFC PARA A GESTÃO FLORESTAL SUSTENTÁVEL INCLUEM REQUISITOS AMBIENTAIS, SOCIAIS, ECONÓMICOS E ÉTICOS

- 1** Manutenção e melhoria da biodiversidade - as florestas são mantidas como habitats da vida selvagem fauna e flora.
- 2** Protecção de áreas de alto valor ecológico - em particular, das funções de protecção da água, solo e clima atribuídas à floresta.
- 3** Prevenção da desflorestação - a madeira cortada não é em maior quantidade do que a madeira regenerada e as árvores são replantadas ou naturalmente restabelecidas por regeneração natural após corte.
- 4** Proibição de conversões florestais e exclusão destas áreas da certificação.
- 5** Proibição da utilização de organismos geneticamente modificados.
- 6** Proibição de utilização dos produtos químico mais perigoso.
- 7** Disposições para a consulta com a população local e partes interessadas.
- 8** Cumprimento de todas as convenções de base da Organização Internacional do Trabalho para os trabalhadores na floresta e na cadeia de abastecimento.
- 9** Respeito pelos direitos de propriedade, de uso da terra e usos tradicionais.
- 10** Respeito pela multifuncionalidade das florestas e dos bens que estas oferecem à sociedade.
- 11** Promoção do emprego local.

Em Portugal os critérios de sustentabilidade PEFC foram integrados na Norma Portuguesa 4406, num processo conduzido no âmbito do Sistema Português da Qualidade que envolveu a participação de múltiplas partes interessadas.

OPÇÕES DE CERTIFICAÇÃO PEFC

CERTIFICAÇÃO REGIONAL

A certificação regional é um conceito inovador e exclusivo do PEFC que permite dar resposta à pequena dimensão da propriedade florestal e sua grande fragmentação com vantagem de escala, que se traduz em maior eficácia e partilha equilibrada de custos. O planeamento da gestão florestal é realizado para o nível da região, em concordância com os instrumentos de política nacional. Os critérios de sustentabilidade PEFC são por sua vez implementados através de uma clara atribuição de funções e responsabilidade ao nível da entidade gestora e do produtor/gestor florestal. A adesão de um produtor ao sistema é feita por via do compromisso com as boas práticas de gestão florestal adaptadas para a região e da subscrição de um modelo de silvicultura estabelecido para a exploração individual de acordo com as orientações do plano regional. O produtor deve assegurar a sua participação em acções de formação e deve estar disponível no âmbito do programa de auditorias do Organismo de Certificação.

CERTIFICAÇÃO DE GRUPO

Este nível permite aos elementos do grupo definirem a política florestal, objectivos e metas atendendo aos objectivos individuais dos seus integrantes. Esta opção aplica-se normalmente a grupos, onde é possível gerir e integrar no planeamento opções individuais.

CERTIFICAÇÃO INDIVIDUAL

A certificação é estabelecida para uma ou para um conjunto da áreas florestais sob a responsabilidade de um único titular/gestor. Esta opção é apenas viável para grandes proprietários florestais.

QUANTO MAIOR A ESCALA
MAIORES AS VANTAGENS

Através da adesão a um sistema de gestão florestal os produtores florestais passam a integrar um sistema que oferece:

- ▶ Gestão florestal profissional e transparente, de acordo com as boas práticas em vigor para o sector;
- ▶ Valorização ambiental, económica e social das explorações;
- ▶ Diversificação de fontes de rendimento através do potencial de uso múltiplo da floresta e adesão a novos mercados;
- ▶ As operações são realizadas de acordo com as regras de saúde e segurança no trabalho;
- ▶ Acesso ao mercado global de produtos certificados para madeira, cortiça, resina e alimentos (pinha, mel, cogumelos, trufas, etc.), entre outros;
- ▶ Diferenciação da matéria-prima no mercado: maior probabilidade de valorização – prémio e preferência no momento da venda!

UMA VOZ PARA OS QUE VIVEM E TRABALHAM A FLORESTA

Ao obter a certificação florestal da sua exploração assegura, no seu país e internacionalmente, o reconhecimento de que os seus produtos são provenientes de explorações sustentáveis.

- ▶ Se é uma organização de produtores florestais ou representa um grupo de proprietários e está interessado em desenvolver uma iniciativa regional e/ou de grupo contacte-nos! **Podemos apoiar na constituição de uma iniciativa PEFC.**
- ▶ Se é um produtor florestal informe-se sobre as iniciativas disponíveis para a sua região, contactando a organização de produtores florestais local ou consultando o website do PEFC Portugal e **beneficie das vantagens da certificação PEFC pela adesão a um certificado regional/grupo.**

PORQUE É NECESSÁRIA A CERTIFICAÇÃO DE CADEIA DE RESPONSABILIDADE?

O PEFC é um instrumento de mercado voluntário que se aplica a toda a cadeia de abastecimento de produtos de base florestal, desde a floresta até ao consumidor. A certificação é necessária para todos os detentores que tomem posse legal de material certificado PEFC e que pretendam colocar no mercado produtos certificados PEFC. A certificação de cadeia de responsabilidade assegura a rastreabilidade em florestas certificadas e origens controladas PEFC.

TIPOS DE CERTIFICADOS DE CdR

► CERTIFICAÇÃO INDIVIDUAL

Aplicável à empresa individual.

► CERTIFICAÇÃO MULTISITE

Aplicável a organizações que têm uma função central, na qual determinadas actividades são planeadas, controladas e geridas, para serem executadas total ou parcialmente numa rede de delegações ou locais de actividade (sites). **Poderá abranger:**

Organizações

que operam com concessões (franchising) ou empresas com múltiplas marcas onde os locais (sites) se encontram ligados por uma única propriedade, gestão ou outra ligação organizacional.

Pequenas empresas

legalmente independentes que se associam com o propósito de obter a certificação de CdR fazendo uso de uma sede central.

► CERTIFICAÇÃO DE PROJECTO

Aplicável a empresas do sector da construção (edifícios e obras públicas) e gabinetes de arquitectura.

Para obter a certificação de Cadeia de Responsabilidade deve implementar a norma internacional PEFC ST 2002:2013 e solicitar a certificação a um Organismo de Certificação independente (de terceira parte) notificado PEFC, consultando a lista no website do PEFC Portugal.

BONS MOTIVOS PARA ESCOLHER PEFC

- ▶ O PEFC permite demonstrar o compromisso empresarial com o desenvolvimento sustentável e responsabilidade social.
- ▶ O PEFC oferece maior disponibilidade de matéria-prima certificada garantindo abastecimento e escolha: dois terços da área global certificada são geridos por esquemas PEFC.
- ▶ O PEFC oferece oportunidades e vantagens de mercado: num mercado onde a concorrência é cada vez maior, a qualificação é um factor que marca a diferença e assegura acesso ao mercado de produtos certificados.
- ▶ O PEFC encontra-se aprovado no âmbito da Política de Compras da União Europeia para produtos de base florestal (*Green Public Procurement*)
- ▶ e ajuda a cumprir os requisitos dos concursos públicos nacionais para materiais de origem florestal.
- ▶ No PEFC a certificação é realizada em conformidade com os mesmos procedimentos de rigor e transparência utilizados pela ISO para os diferentes sectores de actividade, garantindo seriedade e total confiança.
- ▶ O Sistema de Diligência Devida do PEFC está totalmente alinhado com os requisitos do Regulamento Europeu da Madeira (EUTR), apoiando as entidades certificadas a demonstrarem o seu cumprimento.
- ▶ No PEFC é feito o possível para que a nossa Floresta seja mais sustentável, mas ainda há muito por fazer...

RÓTULOS PEFC

Certificado PEFC

Este produto tem origem em florestas com gestão florestal sustentável e fontes controladas

www.pefc.pt

Reciclado PEFC

Este produto tem origem em reciclados e fontes controladas

www.pefc.pt

O PEFC diferencia dois tipos de rótulos para colocação nos produtos certificados, para diferenciar a percentagem de material certificado PEFC com origens em fontes recicladas. Na utilização de qualquer um dos rótulos é necessário garantir um mínimo de 70% de material certificado PEFC.

REQUISITOS DA NORMA INTERNACIONAL DE CDR PEFC ST 2002:2013

- 1|** Todas as entradas de material são classificadas por categoria do material (certificado, neutro e outro material).
- 2|** O Método da Cadeia de Responsabilidade é aplicado seleccionando a opções para a rastreabilidade da matéria-prima ao longo do processo de produção.
 - Método da separação física, quando o material/produto pode ser claramente identificado durante todo o processo produtivo.
 - Método das percentagens, quando se mistura material/produto certificado com outras categorias de materia.
- 3|** É exigido o controlo e avaliação de risco de todos os abastecimentos assegurando que os produtos não contêm matérias-primas com origem em fontes controversas.
- 4|** São aplicadas as convenções de base da Organização Internacional do Trabalho (OIT), assegurado o respeito pelos direitos de base dos trabalhadores em muitos países por todo o mundo.
- 5|** A correcta implementação e manutenção do processo de CdR são asseguradas por via do Sistema de Gestão. Caso já tenha implementado a ISO 9001/14001, estes requisitos podem ser integrados nos procedimentos do sistema existente.
- 6|** A venda e comunicação são realizadas com a utilização de alegações PEFC nos documentos associados ao produto.

UMA MARCA QUE IMPORTA

Ao utilizar o Logótipo PEFC – símbolo das árvores verdes – está a contribuir para a sustentabilidade das florestas. Este símbolo é idêntico em todo o mundo, garantindo uma fácil e total identificação dos produtos certificados.

O Logótipo PEFC é uma marca registada. Só os utilizadores com uma licença própria podem utilizar o seu símbolo, alegações e respectivos rótulos, assegurando-se que os mesmos são usados de forma correcta e verificável.

PROMOVENDO HÁBITOS DE CONSUMO RESPONSÁVEIS

SABE QUE PODE SALVAGUARDAR AS FLORESTAS DO MUNDO DE DIVERSAS FORMAS?

- ▶ **Desenvolva** e aplique uma política de compras, que reconheça ou requeira a certificação PEFC para produtos ou seu embalamento.
- ▶ **Dinamize** os seus fornecedores a certificarem pela Cadeia de Responsabilidade PEFC, para que possam oferecer material certificado.
- ▶ **Obtenha** a certificação de CdR, da sua empresa.
- ▶ **Utilize** o rótulo PEFC nas embalagens dos seus produtos, para comunicar e demonstrar o seu compromisso com a sustentabilidade.
- ▶ **Use** todo o suporte oferecido pelo PEFC, incluído o serviço de apoio personalizado, a formação, o reproduutor de rótulos online e materiais promocionais.

FAÇA A ESCOLHA RESPONSÁVEL!

Sabe que o simples acto de compra ou de abastecimento de um produto certificado pode ter profundas e positivas implicações no que respeita ao consumo sustentável?

- ▶ Muitos dos produtos que utiliza, no dia-a-dia, têm uma origem comum – a floresta.
- ▶ Os produtos de base florestal têm origem em fontes renováveis e não poluentes.
- ▶ Ao comprar produtos certificados está a contribuir directamente para a preservação e melhoria das florestas.

O PEFC SIGNIFICA

SUSTENTABILIDADE

Reconhecimento internacional de boas práticas
Compromisso a longo prazo
Gestão de valores ambientais e socioeconómicos
Oportunidade para o desenvolvimento rural
Melhoria das condições de vida das populações

RESPONSABILIDADE

Garantia da rastreabilidade e compromisso com a preservação da floresta
Resposta ao mercado que procura produtos com origem sustentável certificada
Marketing corporativo: melhora a imagem da empresa e dos produtos, um valor seguro de Responsabilidade Social e Empresarial

PARTICIPAÇÃO

Compromisso com a preservação das florestas e com o futuro das comunidades rurais que dependem deste recurso natural
Preservação das tradições, cultura e modo de vida associados ao meio rural
Satisfação de clientes e consumidores preocupados com a conservação do planeta

PEFC Council

World Trade Center 110
Route de l'Aeroport
Geneva 1215 Switzerland
T: +41 22 799 45 40
E: info@pefc.org
www.pefc.org

CFFP/PEFC Portugal

Rua Marquês Sá da Bandeira, 74 - 2º
1069-076 Lisboa
Portugal
T: +351 21 761 15 16
E: cffp@cffp.pt
www.pefc.pt

PROGRAMA OPERACIONAL FATORES DE COMPETITIVIDADE

QUADRO DE REFERÊNCIA ESTRATÉGICO NACIONAL

UNIÃO EUROPEIA Fundo Europeu de Desenvolvimento Regional

associação para a competitividade da indústria da árvore florestal

Associação Portuguesa da Corticeira

Associação da Indústria Papelaria

associação para a valorização da floresta de pinho

Com o apoio do projeto:

Certifica+
É GARANTIR O FUTURO