Statement by the Director-General

International Day of Forests “Plant a tree, plant our future”
21 March 2013

Dr Nazario Palmieri, Director of the Italian Forest Corps,
Permanent Representatives to the FAO,

Mr Hocine Latli, Alternate Permanent Representative of Algeria,
Mr Luc Guyau, Independent Chairperson of the Council,

Distinguished Guests,

Ladies and gentlemen,

1. It is a pleasure to welcome you to FAO for the first official International Day of Forests.

2. This celebration was made possible through the efforts of many individuals, organizations and countries.
3. Among them is the Government of Algeria, one of the main promoters of this idea in the UN General Assembly. So, I want to give a special welcome to Mr Hocine Latli.
4. Around the world there are other International Day of Forests events taking place today, including in Algeria, where the report on the State of Mediterranean Forests is being launched.
5. The theme of the International Day of Forests is: “Plant a tree, plant our future”.

6. It brings out the importance of forests for all life. And it brings out the inter-relation between man and nature that is at the core of sustainable development.

7. Taking care of forests means taking care of our planet, our present and our future.
8. Forests can help us mitigate climate change.

9. Forests play a crucial role in fighting desertification and land degradation.
10. Preserving forests is preserving water sources.
11. Preserving forests is preserving biodiversity.

12. At the same time, forests are important to food security and nutrition worldwide.

13. If sustainably managed, forests can give a key contribution to today’s challenges.

14. The issue of sustainability is essential. Forests are alive, and they are also alive with people.
15. There are tens of millions of forest dwellers. And the income and employment of some 350 million people, many of them among the world’s poorest, depend on forests.

16. We need to offer those that depend on forests alternative ways to use them, ensuring their livelihoods today and tomorrow.
17. There are many different ways to accomplish this.

18. Agroforestry farming methods preserves and produces.
19. Ecotourism allows people to explore forests without damaging them.
20. Carbon credit is one of many other ways to add value to the forests while they are standing.
21. The multiple roles of forests and its links to people, to sustainability and to its surroundings will be discussed in this event today.
22. Our panelists will be exploring the connection of forests to the broader landscape management.
Ladies and gentlemen,

23. We are implementing a more holistic approach to tackle the challenges that countries face in food security and agriculture related areas.

24. This new FAO approach is built around five cross-cutting strategic objectives.

· First, eradicating hunger and malnutrition
· Second, producing and managing resources sustainably

· Third, reducing rural poverty

· Fourth, improving food systems and their fairness, and,

· Fifth, improving resilience of rural families.

25. There are many links between our work in forestry and the strategic objectives.

26. FAO’s Forestry department, and the entire FAO team, have an important contribution to give to meet these strategic objectives. And, more importantly, to contribute to a hunger-free and sustainable world.
27. But it’s not only up to FAO. It is up to all of us: Governments, other international organizations, civil society organizations, the private sector many more actors.
Ladies and gentlemen,

28. As we come closer to 2015, we also approach the end-date for the Millennium Development Goals.
29. This is a time to reflect on what we have achieved. Where we have succeeded and where we need to do more.

30. Learning from the lessons of the MDG process will help us plan the post-2015 period.

31. One key issue that is emerging strongly is the importance of sustainability and its link to food security and ending extreme poverty, as came out in the Rio+20 Conference.

32. In many countries, illegal deforestation is degrading ecosystems, diminishing water availability and limiting the supply of fuel wood – all of which reduce food security, especially for the poor.

33. Stopping illegal deforestation would do much to end hunger, extreme poverty and bring about sustainability.

34. This is why, I would like to encourage countries to promote tree planting and to consider a Zero Illegal Deforestation target in the context of the post-2015 debate. These two goals should be closely linked.

35. We need to set bold goals to mobilize the political support of governments and the will of an entire society to achieve them.

36. FAO stands ready to support you in achieving sustainable management of all types of forests and other natural resources. And work towards a sustainable future where there is food for all, poverty is eliminated and natural resources are preserved for future generations.
37. Thank you for your attention.
