[image: image1.png]Q\v{ﬁ Food and Agriculture Organization

of the United Nations

 International Day of Forests (20 March 2015)
3

International Day of Forests 2015

Statement by FAO Director-General
José Graziano da Silva

Rome, 20 March 2015

Dr Kenneth McDicken, Senior Forestry Officer (Global Forest Resources Assessment)
Mr. Youba Sokona, Co-Chair of IPCC Working Group III on mitigation of climate change
Mr Lutfi Akca, Undersecretary, Ministry of Forestry and Water Affairs of Turkey, country that currently chairs the Sylva Mediterranea,
Ladies and gentlemen,

The International Day of Forests is an opportunity to raise awareness of the vital role played by forests in the sustainable development.
This year´s International Day of Forests centers on the theme “Forests, climate, change”.
This is a very relevant theme as forests help us combat climate change at the same time they are affected by it.
The Sustainable Development Goals to be adopted this year are set to recognize the importance of the sustainable management of forests, of halting deforestation, restoring degraded forests, and increasing afforestation and reforestation.
Forests cover one third of the globe’s land area. They are home to over 80 percent of the world’s biodiversity. And are responsible for at least part of the livelihoods of around 2.4 billion people.

Forests are crucial to the resilience of millions of people who are vulnerable to the impacts of climate change. They are especially important for the 60 million indigenous people who are dependent on tropical forests for their livelihoods.
Forests also provide critical products for subsistence and for sale. They provide employment and are the basis for small-scale and community-based enterprises, which are crucial for poverty alleviation.
They also provide water, shelter, soil fertility upon which sustainable food systems depend.
Without forests, water supplies are threatened. Without forests and trees, coastal areas, mountain landscapes and drylands are more susceptible to natural and climate-induced disasters.
Because of all this, they are essential for food security, now or in the future, and must be part of any land use planning.
Forests are also critical to the Earth’s carbon balance. And hold about three-quarters as much carbon as is in the whole atmosphere.

Deforestation and forest degradation increases the concentration of greenhouse gases in the atmosphere.

On the other hand, forest and tree growth absorbs carbon dioxide, the main greenhouse gas emissions.
Ladies and gentlemen,
Today I would like to share some of the good news we have based on the Global Forest Resource Assessment that will be released during the 14th World Forestry Congress, in South Africa, in September.

This will be, by the way, the first time the Congress is held in Africa. I hope that you will be able to join us there.

Let me give you the good news: global estimates of forest emission trends show a fall of more than 25 percent over the period 2001–2015.
Emissions from deforestation and forest degradation decreased from an average of 3.9 Gigatons of carbon dioxide per year to about 2.9 Gigatons. It is a big improvement.
This is due to a reduction of global net deforestation rates and an increase in areas covered by forests, mainly in Asia and Europe.
On a negative note, emissions from forest degradation increased from 0.4 to 1 Gigaton of C-O-2 per year, between 1990 and 2015. This is a trend that we need to reverse very soon.
I want to highlight the importance of sustainable agriculture to reduce pressure on forests. And of implementing the UN REDD+ program to reduce emissions from deforestation and forest degradation.

Information such as those we are delivering today are important elements for the discussions that will take place at the Conference of Parties of the United Nations Framework Convention on Climate Change, that will be hosted by the French Government, in Paris, at the end of this year.

It is encouraging to see that net deforestation is decreasing and some countries in all regions are showing impressive progress.

Among others, they include: Brazil, Chile, China, Cape Verde, Costa Rica, Philippines, Republic of Korea, Turkey, Uruguay, and Viet Nam.

I urge all those countries to share their successful experiences with other countries. Through South-South Cooperation programme, FAO is ready to facilitate this collaboration and knowledge exchange.

Ladies and gentlemen,

Let me conclude by saying that FAO’s Strategic Framework promotes an integrated approach to food security and nutrition, and the sustainable management of natural resources.
Forests are part of this framework. They need to be preserved and sustainably managed to ensure food security and nutrition, and decent livelihoods, especially for rural populations.
Forests are an important part of this vision.
You can always count on FAO as a partner in promoting the adequate use and management of forests, essential for sustainable development.
I thank you for your attention and wish you all a very successful event.
[image: image1.png]