
Langer Eugen, Hermann-Ehlers-Str. 10, D-53113 Bonn, Germany
Tel: +49 (0)228 815 2800 Fax: +49 (0)228 815 2898/99
Email: secretariat@unccd.int Web site: www.unccd.int

COFO 2012

“Forests: a green pathway for human development”
Keynote speech of UNCCD ES at opening ceremony

Looking beyond the forest horizon for an effective sustainable

forest management

(10-15min)
Date: Monday, 24 September 2012, 9:30-10:30

Venue: Plenary Hall Building A, 3rd floor, FAO Headquarters, Rome

Honorable Ministers, Excellencies, Ladies and Gentlemen,
All protocols observed.
Good morning!
I am truly delighted to have been invited to deliver a keynote
statement at this 3rd World Forest Week and the 21st session of the
Committee on Forestry. I would like to express my gratitude to Dr
Jose Graziano da Silva, Director General of FAO and Dr. Eduardo
Rojas-Briales, Director of FAO's Forestry Department for the
invitation.
Excellencies, ladies and gentlemen,
It is human development, or at least the quest for it, which caused
the conversion of billions of hectares of forests into man-made
deserts. It prompted, in the middle of the 19th century, the French
novelist Chateaubriand to state that "forests precede civilizations,
deserts follow them". In other words, human beings are the only
desert making species.
To reverse the tide and change such an inherent habit, we must think
and operate outside of the “forest” box. We must look beyond the
rainforest horizon and embrace holistic approaches to the entire
landscape. That is my call. That is my message for you today, if we

want to make sustainable forest management a green pathway for
human development.
First, why must we look beyond the rainforest?
Rainforests are attractive places to be. They have the highest
concentrations of biological diversity. They provide some of the
rarest and most valuable tree products. They are natural wonders to
behold. There are many powerful reasons for our collective
fascination. But the “sexiness” of the rainforests has also done
humanity a disservice. Our obsession with rainforests has been at
the expense of other kinds of forest. These “other forests” are
seriously undervalued and remain a blind spot for policy makers; to
the extent that REDD and REDD+ have been designed, quite solely,
for rainforests.
Let me elaborate.
As you know, 40% of the Earth is open or closed forest. Of this 42%
is dry forest, 33% is moist forest but only 25% is wet forest. Yet the
public is largely, if not wholly, unaware that dry forests are more
extensive than rainforests. Is it any wonder then that dry forests
receive such little attention in conservation efforts?
There are two further reasons why we should look beyond the
rainforest.
In 2010, FAO’s Global Forest Resources Assessment stated, and I
quote: “The protective functions of forests are more important in the
arid zones than elsewhere.” Why? The value of dry forests to
humanity is greatest in this ecosystem. Dry forests provide food,
medicine, energy and shelter for rural populations. In essence
because the majority of the 2.5 billion people living today in the
drylands are poor, forests are a major social-safety net. Forest
products are an important source of income for the poor in this
ecosystem. But dryland forests are an underrated resource.
All over the world, governments provide incentives for start-up
businesses.
In China, the government and business are thinking outside the box
by providing help and incentives to rural farmers for forest and land
�2

restoration. Over a 16-year period, decentralization and land
ownership reforms, where those who manage the land own it for 30
to 50 years, have been supported by accountability mechanisms and
a systematic, scientific approach to assessment and monitoring.
Along with technical support to improve farming practices,
subsidies have been given as an incentive to restore degraded land.
Over time, these initiatives have evolved to become important forms
of employment.
For example, by assisting farmers to erect tree shelter-belts in the
drylands, the rural poor are now able to farm in areas where
commercial food production was not viable.
These innovative policies address many challenges at once. They
are at least part of the reason China has lifted so many people out of
poverty and hunger. In the process, the government is restoring
some 170,000 hectares of desertified land every year, through
forestation and afforestation programmes, alleviating pressure on
the nation's forests.
But dry forests restoration is about more than beating poverty. In
Brazil and in China and in some other countries, adaptive and far-
sighted policies are attracting private sector investments for
sustainable forest and land restoration in the drylands. Two weeks
ago, I visited Inner Mongolia, Xingiang and Maowosu provinces in
China where business entrepreneurs with real foresight are now
using innovation and new business models to build thriving
restoration businesses.
Imagine what could have happened in the Sahel region if there had
been such dedicated support to smallholder farmers. Farmers who,
with their meager resources and through what has been labelled as
farmer-managed natural regeneration, have now reforested over 5
million hectares of land!
We should stop making dry forests deserts of investment.
In fact, dry forests are crucial for human survival. They hold the key
to our global food security because they are the backbone of the
dryland ecosystems that support 44% of our global food production
systems and 50% of its livestock.

As we, quite rightly, claim in the UNCCD "Forests keep Drylands
working"! - providing vital water, stabilizing the soil and building
resilience to drought.
So excellencies, ladies and gentlemen,
Let us overcome our misconceptions and misperceptions about
drylands and dry forests. Let us look beyond the rainforests.
But we should also look beyond the overall forest horizon if we
want to make sustainable forest management a green pathway for
human development.
Why?
Because 70 to 80% of forest degradation has been caused by
cropland expansion. If we continue with business as usual, we will
need to secure access to another 175 - 220 million hectares of land
by 2030 to meet the world’s growing demand for food and feed - let
alone water and energy needs!
As cropland expansion is the leading cause of forest depletion, the
forestry community must be at the forefront of the campaign to
restore not just forests but also degraded land in all ecosystems. In
the absence of effective alternatives, in order to meet the competing
claims for more productive lands, the depletion of forests is bound
to continue.
Indeed, more than 2 billion hectares of land are suitable for forest
and landscape restoration. Out of this, 75% is best suited to mosaic
restoration, where forests and trees can be combined with other land
uses, including agroforestry, especially in drylands. The Bonn
challenge is a very commendable endeavor with a coalition of the
willing committed to restore 150 million hectares of lost forests and
degraded lands by 2020.
But you may have noticed on the map titled "World of opportunity
for forest and landscape restoration" that the country of Niger is not
included, despite the fact that more than 5 million ha have already
been restored there. So let us be aware of the lens we are using
when we talk about potential for restoration.

�4

We need to work together to restore the degraded forests. But if we
cannot stop the degradation of land and halt deforestation for further
agricultural development, this work will be in vain. This is why the
outcomes of Rio + 20 on land degradation and land restoration
should capture the imagination of every forester and signal a
paradigm shift.
Excellencies, ladies and gentlemen,
I invite you to reflect again on paragraphs 205 to 209 of the
declaration of the summit: "The future we want".
The declaration is a call for a paradigm shift which will prompt the
alignment of land use policies with accountability mechanisms, the
efficient use of available resources and the mobilization of
additional resources for nation-wide landscape approaches. By
calling for a land-degradation neutral world, leaders at Rio+20
demonstrated their readiness to support activities that will curb
further land and forest degradation. But this will remain a pipe
dream unless it can be translated into action. They also agreed to
monitor, globally, land degradation and restore degraded land, with
a focus on drylands.
So let me suggest four areas where we should join forces to advance
this common agenda.
Way Forward
If we are traveling together, we need to ensure the global
community defines our destination. What do we mean by land-
degradation neutrality: what is our goal and what are the related
targets? By what date should we aim to be land-degradation neutral?
The Bonn Challenge is a clear example of what needs to be done –
ambitious but feasible.
We also need robust institutions, especially in monitoring, to
support the scaling up and scaling out of solutions that have worked.
An economic assessment of the true value of sustainable land and
forest management, particularly in the drylands, is also needed. It
could be one of the best tools to dispel the myths that have made the
drylands peripheral to development.

The importance of a solid scientific base to drive this policy agenda
forward cannot be overstated. Foresters must be an integral part of
the community providing solutions and pathways to change.
In conclusion, let me say this: future demands for food, energy and
water will be a major challenge for the forestry community. Unless
you are willing to think beyond traditional forestry, you may win a
few battles but you will lose the war. However, if you join forces
with like-minded groups, to support the restoration of degraded land
as a way to meet humanity’s growing demands for productive lands,
half of your battle is already won.
It gives me so much hope that you have invited me here – as an
advocate of the drylands and its people – to deliver this keynote
address.
If you forget everything else I have said today, please remember
this: a land-degradation neutral world is a key pillar of the future we
want. It will help secure the future of our forests. To achieve this,
we all need to think outside of our respective boxes.
Thank you for your kind attention.

�6

