Contribution of forests to the achievement of SDG1: Forests and Poverty Eradication

Gerhard Dieterle
ITTO
May 2, 2017

Forest income – what do we know?

- ✓ Forest income equivalent to agricultural income
- ✓ Seasonal filler or safety net
- ✓ Complementary activities
- ✓ Poor more dependent than less
- Dependence on multiple products and jobs
- ✓ Men and women are forest users

- ✓ Specialization
- ✓ Commercialization
- ✓ Diversification
- ✓ Scaling-up
- ✓ Skills
- ✓ Public Services

Pathways to prosperity in forested landscapes are possible if...

- Household returns from land and forests are secure and increase
- Given
 - Adequate produced public services
 - Access to markets for forest and non-forest employment and trade.
 - Regulated resource use is sufficient to generate sustainable supply
 - Poor receive incentives to invest or get access to credit (collateral)

Pathways out of Poverty in Forested Landscapes

Livestock

 Animal health, mobility/ managed grazing, early warning systems

Farming

 Soil fertility, output /ha, water management,

Natural Resources Forest/Agro-forestry Management

 Natural regeneration, germplasm, locally adapted, value added,

Social Protection
Resilience

• Safety nets, user associations, rule of law, planning, protection against climate risks

Global to Local

Local to Global ?

Example: Dedicated Grant Mechanism for Indigenous Peoples and Local Communities (DGM)

Objective: To strengthen the capacity of **Indigenous Peoples and Local Communities** (IPLCs) to participate in the Forest Investment Program and other REDD+ programs at local, national and global levels.

- Indigenous Peoples and Local Communities are the key decision-makers and define goals, investments and supervision themselves.
- Government is mostly part of the NSC, with roles varying by country.
- In each country, National Steering Committee decisions are carried out by a National Executing Agency (fiduciary capacity selected by the National Steering Committee

Need for Rebalancing Approach to Forests, Development and Climate Change

- Climate policies are still dominated by rewards for protecting standing trees
- Imminent threat of huge supply gaps for harvested wood products (= 6 billion m3/year in 2040
- How does this affect SDG goals?
- Study in 6 tropical forest countries clearly indicate that productive forests and sustainable value chains need to be part of the solution.

Thank You!

Gerhard Dieterle

dieterle@itto.int