[image: image1.png]I ANCE ICECR R A WA N RONE. S)

CPF Collaborative Partnership on Forests

 CPF Press Announcement

International partnership calls for increased attention to forest ecosystem-based
solutions ahead of Rio+20 Summit

21 November 2011 – In a submission to the Preparatory Process for Rio+20, the Members of the Collaborative Partnership on Forests called upon countries and major groups and stakeholders to explore the opportunities and lessons learned from forest ecosystems, their management and utilization. Furthermore, the Partnership called for actions at Rio+20 to take a holistic approach to capture the multiple benefits of forests and merge the traditional three pillars of sustainable development to better integrate forest ecosystems in a green and low carbon economy.

“Forests are the pantry for 1.6 billion people of the world, their home, their culture, their water and their breath,” says Jan McAlpine, Director of the United Nations Forum on Forests Secretariat. “The global community will gather at Rio+20 to draw up a ‘greenprint’ for action for a sustainable future for this world. At Rio, we must make sure that world leaders see that forests hold the essence of the economic, environmental, and social values that provide for the future of the world. Without forests, life on earth is not possible,” she said.

The successes and failures of forest ecosystem management across the world have provided critical lessons and practical examples for approaching 21st century challenges. Forest ecosystems provide solutions for climate change, poverty reduction, food and energy security, gender equality, biodiversity loss and the transition towards a green economy and sustainable development.

The opportunities offered by forests ecosystems were highlighted by the members of the international mechanism of 14 forest organizations, institutions, and secretariats, in their official document submitted to the UN Department of Environmental and Social Affairs. The paper will be vetted at the Rio+20 Conference in an effort to stimulate debate and enhance future actions on sustainable development at international and national levels.

“The submission is important to explain how forest ecosystem goods and services could inform the international community’s efforts to take the aspiration of the green economy and sustainable development from rhetoric to reality,” said Eduardo Rojas-Briales of the FAO Forestry Department and Chair of the Collaborative Partnership. “We hope to see these inputs reflected in the policies and actions decided at the Rio+20 Conference.”

The submission of the Collaborative Partnership on Forests to the Preparatory process for Rio+20 can be found at (www.fao.org/forestry/cpf/en).

[image: image2.emf][image: image2.emf]
CPF Secretariat @ The United Nations Forum on Forests
DC1-1245, One UN Plaza, New York, NY 10017, USA
Tel: +1.212.963.3401; Fax: +1.917.367.3186; Email: cpf@un.org

