15 June 2011

BROCHURE ON MOUNTAIN FORESTS

INITIAL DRAFT OUTLINE

Themes in each chapter will be illustrated by 3-4 examples drawn from mountains around the world, regionally balanced, that is, to increase ownership and interest. Examples should include a range of:
· Projects funded/managed by multilateral agencies: FAO, World Bank, GEF, etc.
· Projects funded by bilateral aid agencies

· National and regional (sub-national) actions (including legislation/policies)
· Projects funded by NGOs

· Actions undertaken by private companies

INTRODUCTION
1. Why focus on the world’s mountain forests?
Significant coverage

· many types of forest: virgin, natural(ly reforested), planted, plantations etc.
· presentation and analysis of key trends
Significant goods and services provided

· ecosystem goods and services
· high poverty in mountain regions – dependence on forest products

· multifunctionality
Significant challenges

· increasing demands for forest products and land at local to regional scales

· air pollution

· climate change

THEMES
2. Sources of fresh water
· importance of mountains as ‘water towers’

· links of forest cover to water storage (including as snow) and runoff

· impacts of changing land uses on water quantity and quality

· need for watershed-based / effective institutions

3. Protection against natural hazards

· importance of forests in minimizing all types of ‘natural’ hazards

· types of infrastructure protected, and costs if it is not
· threats to the continuity of protection: land use (change), air pollution, climate change

4. Values of biodiversity

· reasons why mountain forests are (often) 'hotspots’ of biodiversity

· diversity within forest ecosystems: not only trees, but other types of species
· biodiversity for livelihoods and food security: e.g., mushrooms, fruit, animals

· biodiversity for tourism: attractive species and landscapes

5. Forests for health and wellbeing

· medicinal plants

· places for recreation

· sacred mountain forests

6. Sources of wood
· Large-scale timber extraction; links to national and global markets
· Small-scale timber extraction: links to local needs for livelihoods and housing

· Trees for energy

7. Managing cultural landscapes

· from conflicts to integration of forest and agricultural land uses

· mountain forests as poverty traps

· shifting agriculture/slash-and-burn

· agroforestry: ecological and livelihood benefits
· forest grazing
· uses of forest products (e.g., fodder, nutrients from forests) in agriculture

8. Climate change

· sinks and sources of carbon (do mountain forests actually contribute at the global scale?)
· changes in ecosystems: natural and planned
· mitigation of climate change: biofuels, etc.

· potential positive impacts: growth at higher altitudes/latitudes, greater productivity, etc.
· potential negative impacts: increased frequency of fires, diseases, etc.
· interactive effects
KEY POINTS FOR POLICY- AND DECISION-MAKERS
9. Proactive ways forward
· multifunctional and participatory approaches to management

· payment for environmental services

· integrated research
· long-term perspective (especially relating to climate change)

· integrated policies
1

