

UNFF Side Event for UNFCCC COP 26

**Prevention of Forest Fires in the Tropics: ITTO
Forest Fire Projects in Peru and Indonesia**

Sheam Satkuru, Director, ITTO

satkuru@itto.int

www.itto.int

INTERNATIONAL TROPICAL TIMBER ORGANIZATION (ITTO)

The International Tropical Timber Organization (ITTO)

- ▶ An intergovernmental organization established in 1986; 74 members – consumer and producer memberships ; HQs – Yokohama, Japan;
- ▶ Promoting the conservation and sustainable management, use and trade of tropical forest resources – Policy & Project Work

ITTO Guidelines on Fire Management in Tropical Forests

- **Initiated** after the extended fire and smoke pollution episode in SE Asia during the El Niño of **1982-83**
- **Published in 1997** – in the year of the second severe El Niño
- Contributions from leading world experts, including **Prof. Dr. Johann Goldammer**, Global Fire Monitoring Center in Germany
- Provide a guide for policy-makers and managers to develop programs/ projects to address specific national, socio-economic problems related to fire in natural and planted tropical forests

27 principles and recommended actions

- Policy and legislation;
- Integrated fire management planning;
- Monitoring and research;
- Institutional framework;
- Socio-economic considerations
- Training and public education

ITTO new fire projects in Peru and Indonesia:

- Peru – SERFOR
- Indonesia – Ministry of Environment and Forestry

The Government of Japan provided financial support to implement two forest fire projects in Peru and Indonesia with a combined value of USD 2.2 million

- Under Japanese government Initiative for “Emergency Support to Large Scale Forest Fires in the Amazon region and Indonesia”
- To address global environmental concerns relating to climate change, biodiversity conservation and people’s health

Forest and land fires in South Kalimantan, Indonesia, 13 Sep 2019

FOREST FIRE PREVENTION AND RESPONSE IN TROPICAL FORESTS AND FOREST PLANTATIONS IN PERU

Launching of Peru's SERFOR-ITTO Fire Project on 28 July 2021 with the aim of tackling the threat of wildfire in Peru

Antonio Morizaki - SERFOR

Erika Gómez - SERFOR

Alex Gómez GORE Huanuco

Juan Carlos Vásquez

Sheam Satkuru

Roberto Fernández - SERFOR

Peru's SERFOR-ITTO Fire Project

AREAS: It targets regions that are especially vulnerable to forest fire - five departments of Cajamarca, Huanuco, Junin, Pasco and Ucayali in Peru

MULTI-STAKEHOLDERS: Local communities, indigenous groups, farmers, fire brigades, forest enterprises, non-governmental organizations and local and national agencies are all expected to benefit from the project

Cajamarca: 200

Ucayali: 204

Huánuco: 156

Pasco: 200

Junín: 200

Indonesia MoEF-ITTO Forest Fire Project

ITTO PP-A/56-340-1

Objective

To improve prevention of forest and land fire through strengthening management and technical capacity of stakeholders at three targeted provinces and national level

Activities

- ❑ Develop **zero-burning practices** (land preparation without burning) for fire prevention applied by local communities/Fire Care Community
- ❑ Strengthen **fire management capacity** of Fire Brigade (Manggala Agni)
- ❑ Develop fire prevention patrol reporting system (**SMART Patrol system**)
- ❑ Provide safety equipment and fire infrastructure for Fire Brigade (Manggala Agni)
- ❑ Organize regional (South East Asia) webinar series on fire prevention and management

Locations of Indonesia MoEF-ITTO Forest Fire Project

ITTO PP-A/56-340-1

Central and South Kalimantan and South Sumatera are categorized as fire-prone provinces and burn every years

Technical training of fire management for Fire Brigade (Manggala Agni)

Monthly Webinar Series (July –Oct 2021)

ITTO PP-A/56-340-1

1 Policy and Research Development of Indonesia

Speakers:

- R. Basar Manullang (Dir. FLFM)
- Prof. Dr. Bambang Hero Saharjo (IND)

2 Prevention and Management of Forest and Land Fires in South East Asia

- Dr. Veerachai Tanpipat (THA)
- Prof. Dr. Bambang Hero Saharjo (IDN)

3 The FDRS with Anthropogenic and New Technologies and Innovations for Future Fires

- Prof. Dr. Ahmad A. Nuruddin (MYS)
- Hartanto Sanjaya (IDN)
- Dr. Richard Woods (AUS)

4 Mitigation and Collaboration Governance Model for Fire Prevention

- Dr. Wida SH Suhaili (BRN)
- Dody Ruswandi (IDN)
- Jean-Michele Dumaz (FRA)

- Proactive participation of many stakeholders (more than 160 participants) in each webinar
- Indonesia MoEF-ITTO Forest Fire Project plans to organize regional workshop in January 2022 in C Kalimantan or S Sumatra in a hybrid format

ITTO

International Tropical
Timber Organization

Sustaining Tropical Forests

LESSONS LEARNT & The way forward

Improving fire management in the tropics is urgent

- Millions of forest fires burn in the tropics each year; huge economic costs and severe impacts on human health and ecosystems
- Indonesia's devastating forest fires in 1997/1998 destroyed 10-11 million ha and 8 million ha (2015); In 2019, released around 708 million tonnes of CO₂ into the atmosphere
- Tropical forests are reducing their ability to act as "carbon sinks". Amazon could turn into source of CO₂ in atmosphere by next decade, research suggests (The Guardian, 4 March 2020)

Glasgow Leaders' Declaration on Forests and Land Use: From Political commitment to action

- Over 130 leaders, accounting for more than 90% of the world's forests, have committed to work together to halt and reverse forest loss and land degradation by 2030
- Urgent need to support programs/ projects to address national, environmental, socio-economic problems related to forest fire in tropical forests

ULET IFANSASTI/GETTY IMAGES

Source: Ulet Ifansasti/Getty images, bbc.com

ABDUL QODIR/AFP

Source: Abdul Qodir/AFP,
bbc.com/indonesia

Source: Syifa Yulianas/Antara, wartakonomi.com