

Local Economic Needs and Potentials for Biodiversity Conservation and Poverty Reduction: Three Cases from Tropical Forest Countries

ORO VERDE
Die Tropenwaldstiftung

Guatemala

Sierra de Lacandón National Park

1990, 202 865 ha,

Maya Biosphere Reserve

Fundación Defensores
de la Naturaleza

Actors and Challenges

- Consejo Nacional de Áreas Protegidas - CONAP
 - Fundación Defensores de la Naturaleza
 - 30 rural communities (ladinos and q'eqchi'es)
 - Local and regional government
 - Military – frontier region
 - International Organizations
-
- Invasions and accelerated colonization
 - Fires, advance of agriculture and unsustainable cattle ranching
 - Extraction of natural resources, especially timber, xaté-palm and poaching
 - Illegal activities that favor a climate of non governability

Guatemala

- Valuation of ecosystems
 - water provisions on local community level
 - PINFOR - *Programa de Incentivos Forestales*
generation of environmental services one of several goals
 - *tourism development*
- Products from biodiversity
 - Local consumption of timber and other forest resources
 - Sale of forest products (Xaté-palm leaves for floristic exports)
- Market access for products
 - Difficult for local population due to transport restrains
 - *Future possibilities of sales to tourists*
- Governance issues
 - Land tenure insecure
 - High pressure from illegal traffic in the park area
 - Marginal region for tourism and development

ORO VERDE
Die Tropenwaldstiftung

Indonesia

Raja Ampat

2003, 4 610 800 ha

610 Islands, 86 Communities

Actors and Challenges

- Local fishing communities
- Local organizations
- Local government
- National government
- International organizations
- Timber industry and large scale commercial fishing
- Timber and fish are the main sources (cash) for development
- Pressure for non sustainable exploitation (illegal logging, dynamite fisheries)
- Erosion - loss of biodiversity and livelihoods
- Access to information and markets difficult
- Corruption and failing governance

Indonesia

- Valuation of ecosystems
 - Livelihood for local communities
 - No monetary value
 - Monetary value of timber higher than that for ecosystem services
- Products from biodiversity
 - Local consumption of resources
 - Sale of products by women groups
- Market access for products
 - Sale through commercial traders at low values
 - High transport costs
 - *Future possibilities of sales to tourist*
- Governance issues
 - involvement of local authorities in illegal activities
 - High corruption level
 - Unsecure status of Papua province – Transmigration conflicts
 - Forest ownership not determined

Ecuador

Sarayaku Indigenous Territory

1992, 1 115 000 ha

Block 23

1993, CGC

Actors and Challenges

- ATAYAK - Asociación de Yachak
- Sarayaku Community
- Other indigenous communities
- Ecuadorian government
- Oil companies
- International Organizations
- Inter-American Human Rights Court
- Environmental and social impact of oil exploitation
- Indigenous and traditional rights
- National external debt
- Loss of traditional knowledge
- Conservation and/or Indigenous traditions vs. development

Ecuador

- Valuation of ecosystems
 - Oil has higher value for Ecuador
 - Livelihood of indigenous community
- Products from biodiversity
 - Local consumption of forest products for food, medicine, construction, traditional rituals and others
 - Sales to tourists
- Market access for products
 - Not an important issue
 - Difficult due to transport restraints
- Governance issues
 - Indigenous rights /traditional system not accepted
 - High pressure from international market for oil exploitation

Tropical forest regions

- High biodiversity
- Remote areas
- Weak governance structures
- Absence of rights
- Difficult market access
- Poor people – forest dependent

Valuation of Ecosystem Services and Biodiversity Business Opportunities

- Forest resources are the livelihood of the local communities – no (significant) source of cash income for them
- High value for unsustainable exploitation of resources by bigger actors
- **Empowerment of local actors as a solution?**
- **How can local stakeholders access economic benefits from ecosystem valuations?**
- **What are the prerequisites for business opportunities for local actors?**

Policy Requirements, Strategies and Measures

- Biodiversity hotspots – often in areas with weak governance structures
- **How can issues of rights (land tenure, access, use) be addressed in regions with weak governance structures / national sovereignty?**

ORO VERDE
Die Tropenwaldstiftung

Thank you!

For more information www.orooverde.de !

