

This report was written by WWF using data from Pendrill et al. (2020) and Trase, compiled by the Stockholm Environment Institute (SEI)/Trase – an initiative jointly led by SEI and Global Canopy.

Lead authors: Béatrice Wedeux (WWF-Belgium) and Anke Schulmeister-Oldenhove (WWF-EU)

Communications: Sophie Bauer (WWF-EU) Editing: Barney Jeffries, www.swim2birds.co.uk

Design: Doug Dawson Creative,

www.dougdawson.co.uk

Cover image: © Paralaxis / iStock

April 2021

ABOUT WWF

WWF is an independent conservation organisation, with over 30 million followers and a global network active through local leadership in nearly 100 countries. Our mission is to stop the degradation of the planet's natural environment and to build a future in which people live in harmony with nature, by conserving the world's biological diversity, ensuring that the use of renewable natural resources is sustainable, and promoting the reduction of pollution and wasteful consumption.

The European Policy Office contributes to the achievement of WWF's global mission by leading the WWF network to shape EU policies impacting on the European and global environment.

© Text 2021 WWF. All rights reserved. This programme is implemented with the support of the European Union. The contents of this publication are the sole responsibility of WWF and can in no way be taken to reflect the views of the European Union.

WHAT WE'VE LEARNT

1 EU IMPORTS STILL DRIVE SIGNIFICANT DEFORESTATION AND ECOSYSTEM CONVERSION

The EU is the second largest importer of tropical deforestation and associated emissions. It caused more deforestation than any other country through its imports of agricultural commodities between 2005 and 2013, before being surpassed by China in 2014. Between 2005-2017, EU imports caused 3.5 million hectares of deforestation, emitting 1,807 million tonnes of CO₂. This is equivalent to 40% of the EU's overall annual emissions.

Though deforestation associated with its imports fell steadily by around 40% between 2005 and 2017, the EU was responsible for 16% of deforestation associated with international trade in 2017, totalling 203,000 hectares and 116 million tonnes of CO₂. This puts it after China (24%) but ahead of India (9%), the USA (7%) and Japan (5%).

Soy, palm oil and beef were the commodities with the largest embedded tropical deforestation imported into the EU, followed by wood products, cocoa and coffee. Embedded deforestation was greatest for imports from Brazil, Indonesia, Argentina and Paraguay.

DEFORESTATION ASSOCIATED WITH INTERNATIONAL TRADE

CHINA (24%)

USA (7%)

EU (16%)

JAPAN (5%)

NDIA (9%)

STEPPING UP? THE CONTINUING IMPACT OF EU CONSUMPTION ON NATURE WORLDWIDE - SUMMARY REPORT

2 EU DEMAND DRIVES CONVERSION IN DEFORESTATION FRONTS

EU imports are associated with production located in agricultural frontiers, where farmland, plantations and pastures are expanding into sensitive natural ecosystems. Detailed analysis shows clear links between EU consumption, particularly of soy and beef, and several of the deforestation hotspots identified in WWF's recent *Deforestation Fronts* report – the Cerrado and Amazon in Brazil and the Chaco in Argentina and Paraguay. EU imports are also likely associated with deforestation fronts in other regions, notably cocoa from West Africa, Central Africa and Indonesia and palm oil from Indonesia, Malaysia and Papua New Guinea.

Advances in supply chain transparency and traceability enable us to identify specific production locations. This can improve understanding of local drivers of deforestation and conversion and help design more effective responses. In South America, the greatest impacts of EU consumption are concentrated in the Cerrado, where imports of both soy and beef have driven large-scale conversion.

3 ZERO-DEFORESTATION COMMITMENTS AND CERTIFICATION SCHEMES HAVE NOT ALWAYS DELIVERED CLEAR IMPACT

Despite numerous commitments by companies and governments, efforts to eliminate deforestation from commodity supply chains by 2020 have not succeeded.

Private sector commitments are highly variable and patchy in their coverage among commodities and biomes. In 2018, 62% of EU imports of soy from South America were covered by an exporter's zero-deforestation commitment or supply-side initiative, compared to just 19% of imports of South American beef in 2017.

The zero-deforestation commitments that do exist have not always delivered the desired impact. The Amazon Soy Moratorium – an agreement by grain traders not to purchase soy grown on recently deforested land –, adopted

in 2006, contributed to a dramatic reduction in deforestation directly related to soy conversion in the Brazilian Amazon. In the Cerrado and other biomes where soy is produced, however, recent zero-deforestation/conversion commitments do not yet appear to have reduced deforestation/conversion.

While some third-party certification schemes for palm oil, soy, cocoa, coffee and other commodities seek to prevent deforestation, market uptake is limited and uneven and results are inconclusive. In some cases, certification resulted in lower forest cover loss, but there is no evidence on whether voluntary standards have wider effects on deforestation outside the boundaries of certified areas.

4 TO REDUCE THE PRESSURE ON NATURE, SOLUTIONS NEED TO GO BEYOND FORESTS

A narrow focus on deforestation ignores the problem of conversion in other ecosystems. While tropical forests receive most attention, non-forest ecosystems such as grasslands, savannahs and wetlands also have extremely rich biodiversity and provide vital services to local people.

Some of the most significant impacts of EU consumption are already concentrated in landscapes that do not classify as forests, as in parts of the Cerrado and Chaco. EU demand may also be driving conversion of other less scrutinized ecosystems.

Integrated approaches across regions and sectors are needed to prevent displacement or potential leakage into other ecosystems. Legislation and market policies and commitments should avoid focusing exclusively on a single biome or commodity but consider all major landscapes affected by commodities that risk driving habitat conversion. Integrated approaches can help to optimize production on already degraded lands and reduce the overall land footprint, rather than expanding into natural ecosystems.

IN 2018

23%
OF EU SOY
IMPORTS FROM
SOUTH AMERICA
CAME FROM THE
CERRADO AND

OF THE EU'S
CONVERSION
FOOTPRINT
LINKED TO SOY
PRODUCTION WAS
CONCENTRATED IN
THIS BIOME

STEPPING UP? THE CONTINUING IMPACT OF EU CONSUMPTION ON NATURE WORLDWIDE - SUMMARY REPORT

5 URGENT ACTION IS NEEDED AS AGRICULTURE EXPANDS INTO NEW FRONTIERS

Global markets are putting increasing pressure on remaining intact areas of tropical forest and other ecosystems around the world, creating new conversion frontiers. Measures to address the EU's overseas footprint need to take account of these emerging frontiers, in addition to those where most deforestation and ecosystem conversion has occurred to date.

Large-scale commercial agriculture is a primary and increasing driver of forest and ecosystem conversion in the Chaco in South America, in Cameroon and in the Mekong region in South-East Asia. Small-scale agriculture, including for cash crops destined in part for export markets, is increasingly driving deforestation and conversion in frontiers in West and Central Africa, and the Mekong region. Cattle ranching is driving deforestation in the Amazon, Eastern Australia and the Chaco.

Regulations in producing countries are not sufficient to protect natural ecosystems: even with zero illegal deforestation, 7 million hectares of land in Paraguay, 10.5 million hectares in Argentina and 88 million hectares in Brazil could still be legally deforested. This makes demand-side measures in consumer countries, including the EU, all the more important.

THE EU WAS RESPONSIBLE FOR 16%

OF DEFORESTATION ASSOCIATED WITH INTERNATIONAL TRADE IN 2017

THE FOUNDATIONS OF A STRONG EU LAW

The EU, together with other countries, committed to halt deforestation by 2020 under the Sustainable Development Goals – and although 2020 has gone by, we are far from achieving this goal. As this report shows, the EU continues to drive the destruction of forests and other ecosystems beyond its borders through its consumption of commodities.

New EU legislation, together with other complementary measures such as support to producing countries, is urgently needed to stop the destruction of forests and other ecosystems. We want to see new legislation that ensures the following:

- 1 Products and commodities placed on the EU market are sustainable instead of only being considered "legal" according to the country of origin.
- 2 The scope of EU legislation includes the conversion and degradation of natural ecosystems alongside deforestation and the degradation of natural forests.
- 3 Based on objective and scientific criteria, the new legislation covers commodities and products at risk of being linked to conversion or degradation of natural forests and ecosystems.
- No violation of human rights is linked to the harvest or production of commodities placed on the EU market.
- Mandatory requirements are introduced for businesses and the finance sector to ensure due diligence, traceability of commodities and supply chain transparency.
- **(** Clear definitions are provided for relevant terms and concepts used in the legislation.
- The legislation is stringently implemented and enforced across the EU Member States, with effective, proportionate and dissuasive sanctions.
- 8 Complementary additional measures are introduced to address the destruction and degradation of natural forests and other natural ecosystems.

GO BEYOND... **MANDATORY** REQUIREMENTS FOR... ...TO ENSURE **PRODUCTS** FREE FROM...

For WWF's full position and asks, please see: wwf.eu/wwf_news/ publications/?uNewsID=2175966

OUR MISSION IS TO STOP THE DEGRADATION OF THE EARTH'S NATURAL ENVIRONMENT AND TO BUILD A FUTURE IN WHICH HUMANS LIVE IN HARMONY WITH NATURE.

Working to sustain the natural world for the benefit of people and wildlife.

together possible www.wwf.eu

© 2021

Paper 100% recycled

© 1986 Panda symbol WWF – World Wide Fund for Nature (Formerly World Wildlife Fund) ® "WWF" is a WWF Registered Trademark.

WWF European Policy Office, 123 rue du Commerce, 1000 Brussels.

For contact details and further information, please visit our website at www.wwf.eu