

non-wood

news

EDITORIAL

The editorial for this issue of Non-Wood News has been written by Maxim Lobovikov, Chief of the Forest Products Service.

Non-wood forest products play a vital part in the livelihoods of many millions of people worldwide and are becoming increasingly important as a result of population growth, logging restrictions and environmental and health concerns. It is a paradox, therefore, that NWFP information – especially statistics on NWFPs – is still scarce, scattered and insufficient. Better and more consistent data are urgently needed for NWFP policy research and development.

Through *Non-Wood News*, FAO has been instrumental in highlighting the many facets of the world of NWFPs – from their role in food security and traditional medicines for the poor, to their growing importance in the multimillion dollar pharmaceutical and cosmetic business. Since its first issue in 1993, *Non-Wood News* has been collecting, systematizing and disseminating valuable information and data from around the world. The bulletin consequently serves as an excellent source of information and research ideas. Since it has always covered a broad range of products and issues, *Non-Wood News* has been able to monitor successfully global NWFP development trends, putting the subject into a historical perspective.

This 16th issue highlights some of these historical aspects in a Special Feature, "History of NWFPs", with articles ranging from "The forgotten heritage" and "Old glory", to others that demonstrate how NWFPs were useful and important for people in ancient times, and are still so today (e.g. edible insects, *Morinda citrifolia*). This traditional knowledge is an essential component of the NWFP world and has been underlined not only in "History of NWFPs", but also in "NWFPs in the Pacific Islands" (the first Special Feature in this issue), where we have highlighted the many different traditional uses of the trees of the Pacific Islands.

Non-Wood News is distinctive not only for its broad coverage of products and issues over a long period of time, but also for its readers and their willingness to contribute to its success by sharing their knowledge of their NWFP world, as is amply demonstrated in this issue. In addition, many authors have again generously permitted us to use extracts from their books.

Finally, we bring news that will sadden the forestry community: the death in September 2007 of Cherukat Chandrasekharan, the founder of *Non-Wood News*. Please see our obituary for him in this issue.

It is our intention to continue what Chandra started in 1993 – to bring to our readers the multifaceted and fascinating world of NWFPs. We hope that you will enjoy this volume and will continue to contribute to future issues.

NON-WOOD NEWS

is compiled and coordinated by Tina Etherington, Forest Products Service of the FAO Forest Products and Industries Division. For this issue, editing support was provided by Regina Hansda; language editing by Roberta Mitchell, Josiane Bonomi and Deliana Fanego; design, graphics and desktop publishing by Claudia Tonini.

Non-Wood News is open to contributions by readers. Contributions are welcomed in English, French and Spanish and may be edited to fit the appropriate size and focus of the bulletin.

If you have any material that could be included in the next issue of *Non-Wood News* for the benefit of other readers, kindly send it, before before 15 April 2008, to:

NON-WOOD NEWS – FOIP
FAO, Viale delle Terme di Caracalla, 00153 Rome, Italy
E-mail: non-wood-news@fao.org
www.fao.org/forestry/nwfp/nonwood.htm

FAO home page: www.fao.org

All Internet links cited were checked on 2 December 2007. Articles express the views of their authors, not necessarily those of FAO. The designations employed and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations (FAO) concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.


CONTENTS

3 Guest article

- Forest apiculture

5 Special Features

- NWFPs in the Pacific Islands
 - A new bamboo initiative in the Fiji Islands
 - Canarium indicum* and *C. harveyi* (canarium nut)
 - Domesticating traditional trees of the Pacific
 - Medicinal plant use in Fiji
 - Keeping tapa art alive
 - Overview of NWFP trade in Papua New Guinea and its contribution to livelihoods
 - Pandanus tectorius* (pandanus)
 - Papua New Guinea Forestry Regulation and NWFPs
 - Sago palm (*Metroxylon* spp.)
 - The crippling of the lucrative *kava* export industry in the Pacific Island countries
- History of NWFPs
 - The forgotten heritage
 - Ancient and traditional uses of *noni* (*Morinda citrifolia*)
 - Old glory
 - Entomofagia humana
 - The vegetable fibre industry in the Canary Islands
 - History of NWFP use in Canada

17 News and Notes

- Amazon chic
- Bioprospecting/benefit-sharing or biopiracy?
 - Boreal forest may be home to new medicines


SUBSCRIBING AND CONTRIBUTING TO NON-WOOD NEWS

Subscription to *Non-Wood News* is free of charge. Please send an e-mail to (non-wood-news@fao.org) if you would like to receive a copy and be added to our mailing list.

A strong characteristic of *Non-Wood News* is that it is open to contributions from readers. Should you have any interesting material on any aspect of NWFPs that could be of benefit to all our readers, please do not hesitate to submit it. Articles are welcomed in English, French and Spanish and should be between 200 and 500 words. The deadline for contributions for *Non-Wood News* 17 is 15 April 2008.

For more information, please contact Tina Etherington at the address on the front page or by e-mail to non-wood-news@fao.org


- Africa must patent traditional medicines
- Drug companies looting South Africa's bounty of medicinal plants
- Namibian Government to act against plant pirates
- 🌀 Can trees grow on Mars?
- 🌀 Certification des PFNL en Afrique Centrale
- 🌀 Chewing sticks
- 🌀 Dried flower making: a potential cottage industry
- 🌀 Home gardens
- 🌀 Les PFNL alimentaires en Afrique Centrale
- 🌀 Mediterranean forests: regional diversity sets the scene
- 🌀 Moss plays important roles
- 🌀 Non-profit organizations and NGOs
 - Global Forestry Conclave and Sustainable Development, Cameroon
 - Primary Environmental Care Association, Uganda
 - Resource Centre for Development Alternatives, Pakistan
 - Trees for Life
- 🌀 Science for the poor
- 🌀 The role of NWFPs in poverty reduction
- 🌀 Weaving with NWFPs

- Bamboo-fibre goods to set new fashion trends
- Grassroots support for raffia growers in the United Republic of Tanzania
- Medicinal plants used in organic clothing line
- Promoting the use of the "bayong" in the Philippines
- Stripped of a natural fibre
- Woven bamboo products and crafts

26 Products and Markets

- 🌀 *Açaí, Acrocomia totai, Aquilaria, Bamboo, Butterflies, Cork, Guaraná, Honey, Medicinal plants and herbs, Moringa oleifera, Myrica gale, Nuts, Silk, Spices, Truffles, Wildlife*

41 Country Compass

- 🌀 Afghanistan, Armenia, Australia, Bangladesh, Bhutan, Bolivia, Brazil, Bulgaria, Cambodia, Cameroon, Canada, Costa Rica, Czech Republic, Egypt, Finland, India, Kenya, Lebanon, Liberia, Madagascar, Malawi, Malaysia, Mauritanie, Mexico, Morocco, Nicaragua, Pakistan, Paraguay, Peru, Philippines, Republic of Korea, South Africa, Uganda, United Republic of

Tanzania, United States of America, Uzbekistan, Viet Nam, Zambia

62 Econook

- 🌀 Africa's dry forests
- 🌀 Amazon rain forest at risk from initiative to connect South American economies
- 🌀 Coalition for Rainforest Nations
- 🌀 Environmental certification and its role in the economic growth of Amazonia
- 🌀 Mining and deforestation
- 🌀 Picking berries protects rain forests best, study shows
- 🌀 Putting a monetary value on biodiversity
- 🌀 The 2010 Biodiversity Indicator Partnership

65 International Action

- 🌀 FAO, INBAR, indigenous issues

69 Recent Events

71 Forthcoming Events

73 Publications of Interest

78 Web Sites

79 Obituary – C. Chandrasekharan


Non-wood forest products (NWFPs) are goods of biological origin other than wood, derived from forests, other wooded land and trees outside forests. Non-timber forest products (NTFPs), another term frequently used to cover this vast array of animal and plant products, also includes small wood and fuelwood. However, these two terms are used synonymously throughout this bulletin. Other terms, such as "minor", "secondary" or "speciality" forest products, are sometimes used to keep original names and/or titles.
