Solomon Islands
Solomon Islands
 presented a section on benefits of biodiversity (4).
4.1 Contribution to global biodiversity

The extraordinary terrestrial and marine biodiversity of Solomon Islands, exemplified by a high degree of endemism in many groups and a wide diversity of habitat types, make a significant contribution to global biodiversity. Notable examples include Solomon Islands forest vegetation comprising about 4,500 plant species and being recognised as one of the great centres of plant diversity, rich in unique palms, pandanus and orchids. About half of the 163 breeding birds in the Solomon Islands are not found anywhere else in the world and Solomon Island coral reefs exhibit the second highest diversity of coral in the world. As a result of its marine diversity, the Solomon Islands has been included in the Coral Triangle, a scientifically defined geographic area of almost 6 million square km within the Indo-Pacific often referred to as the “Amazon of the Seas and is considered the epicenter of marine life abundance and diversity on the planet.
4.2 Direct benefits of biodiversity

4.2.1 Terrestrial Biodiversity

Flora. The flora of Solomon Islands is very important to the livelihood and cultural practices of the people. Forest trees have been used commercially and locally for construction, boat building, artifacts and household goods for millenia. A guide to useful plants in the Solomon Islands by Lees (1993) identified 119 species important for food and 64 species of agricultural value. The people of Marovo and Renbel are famous for carvings of warriors, weapons and tools made from hardwood. Mangrove forests and seagrasses provide critical habitats for different life stages of various fish and invertebrates and mangroves and, apart from protecting shorelines from natural disasters such as tsunamis and cyclones, provide a myriad of uses for people including firewood and building materials. Most of the rural population, and some people living in urban areas use fuel-wood as their main energy source. Grasses and herbs are used as pastures as well as mulch or compost to improve soil nutrients. Lees (1993) documented 143 plants species identified by villagers as having medicinal usage including but not limited to, treating ailments as diverse as boils, leprosy, cough, snake bites, broken bones, constipation, malaria and worms. Recently, processed ngali nut oil and coconut oil have been exported oversees and production is expected to continue to increase because of its high value.

Fauna. A number of native species, including possums and iguana are hunted for food. The unique red feather money of Santa Cruz Island in Temotu province is plucked from the breast, head and back of a tropical forest bird. Flying fox are hunted for food. Introduced species such as pigs are also hunted while honey from introduced bees has been produced locally over recent years. The economic potential of the honey industry is a vital source of income for rural people.
4.2.2 Marine Biodiversity

Flora. Some marine plant species including seaweeds and mangrove fruit are harvested for food and sold in both the domestic and overseas markets. Other species are harvested and treated for home decorations.

Fauna. Throughout the country, fish and shellfish are a major source of food supporting the subsistence economy as well as providing a major source of income for rural communities. Solomon Islands also exports canned tuna and frozen tuna to the countries in the region as well as to European and Asian countries. Recently, live dolphins have been exported for exhibition purposes. Commercial commodities from small scale fisheries include molluscs such as trochus, clam shells and pearl oysters; crustaceans such as mud crab and crayfish; and echinoderms such as sea cucumber.
4.3 Indirect benefits of biodiversity

Terrestrial and marine flora and fauna provide benefits such as shade, erosion control, maintenance of soil quality and chemistry, recycling nutrients to the soil, shelter against wind, rain and waves, absorption of CO2 and filtering of water and purification of wastes. The natural beauty of marine and terrestrial landscapes has made Solomon islands a unique spot for tourism. Undersea divers have voted Solomon Islands as one of the top three dive destinations in the world.

4.4 Economic value of biodiversity in the Solomon Islands
Estimated gross domestic product grew by 10.3% in 2007 to $368 million (at 1995 constant prices), the highest rate of growth since 1992 consolidating consecutive growth rates of over 5% in the previous four years (CBSI Annual Report, 2007). The forestry, agriculture and fishery sectors each contributed 19%, 7.5% and 5.7% respectively in 2007.
	Sectors
	Estimated Real GDP (million SBD, 1985 prices)

	
	2006 (estimate)
	2007 (estimate)

	
	Amount
	% of total
	Amount
	% of total

	Agriculture
	120.5
	7
	146.4
	7.5

	Forestry
	306.3
	17.7
	381.5
	19.5

	Fishing
	130.6
	7.5
	110.8
	5.7

	Mining exploration
	-3.3
	-0.2
	-3.3
	-0.2

	All other sectors
	1177.7
	66
	1317.3
	67.5

	Total
	17318
	100
	1952.7
	100

Source: CBSI. Figures do not take into account the value of subsistence activities.
� Solomon Islands (2009). National Biodiversity Strategy and Action Plan for the Solomon Islands, June 2009, 71 pp.

2

