

Sub-regional Capacity Building Workshop on Forest Biodiversity and Climate Change

Status of National Implementation on Forest Biodiversity and Climate Change in Myanmar

Tin Tun

Director

Nature and Wildlife Conservation Division

Forest Department

2nd September 2009

Introduction

- Total area of Myanmar is 676,577km²
- Wide range of topography , temperature and rainfall
- Richness of biodiversity because of diverse ecosystems and of different elevations from sea level to high mountains
- More than 50% of the country's total land area covers with forests

Major Forest Types in Myanmar

No.	Forest Types	% of Total forest area
1	Tidal Forest, Beach and Dune forest, Swamp Forest	4
2	Tropical Evergreen Forest	16
3	Mixed Deciduous Forest	38
4	Dry Forest	10
5	Deciduous Indaing (Dipterocarps) Forest	5
6	Hill and Evergreen Forest	25
7	Fallow land	2
	Total	100

Forest types by Vegetation and Productivity

Types of Vegetation	Productive Forest(km ²)	Unproductive Forest(km ²)	Total(km ²)
Closed broad-leaved	206,550	119,080	325,630
Mangrove	3,820	4,030	7,850
Bamboo	9,630	-	9,630
Conifers	10,640	-	10,640
Total	230,640	123,110	353,750

Source: Forestry in Myanmar (2008)

Forest Cover Status

Forest Category	Area(km ²)	% of Land area
Forests	32,222	48%
Other wooded land	10,834	16%
Other land	22,699	34%
Inland water bodies	1,903	3%
Total	67,658	100%

Source: Forest Department (2008)

Permanent Forest Estate in Myanmar

- **Status of Permanent Forest Estate is as follows:**
 - Reserved forests/Protected Public Forests coverage is 24.01%
 - Protected Area System(PAS) represents 7.3 %
(notified 3.37 % + 3.93 % proposed protected areas)

Strategies

- Myanmar National Environmental Policy
- Myanmar Agenda 21 to achieve sustainable development in Myanmar
- National Forest Master Plan covering a time span of 30 years from 2001-2002 to 2030-2031
- National Bio-safety Framework
- Dry Zone Greening Action Plan

Strategies (Cont.)

- National Sustainable Development Strategy (NSDS) in 2006 in line with the UN's mandate of Article 162 of World Summit of Sustainable Development (WSSD)
- Reduce pressures from habitat loss, land use change and degradation, and unsustainable water use
- Draft action plan to UNCCD to control desertification and reduce pollution and its impact on biodiversity
- Address challenges to biodiversity from climate change, and pollution

Actions

Like many countries in the tropics, Myanmar is faced with the issue of deforestation;

- MOF is taking measures with a view to eradicating illegal logging;
- Strict enforcement of the existing forest law, rules and regulations;
- Setting up the checkpoints along the main shipping routes across the country;
- Inspection of logging operations to ensure that they are carried out in accordance with the procedures and prescribed rules and regulations;

Actions (Cont.)

- Adoption of an incentive scheme for the staff and those who are actively engaged in protecting illegal logging;
- Forming a partnership with the institutions concerned and local communities in combating illegal logging; and
- Cooperation and coordination with the neighboring countries in fighting the illegal logging along the borders

Major Activities

- Bago Yoma Greening Project
- Establishment of forest plantations
- Teak Plantations
- Watershed Plantations
- Industrial Plantations
- Local Supply Plantations
- Conservation of remaining natural forests
- Introducing and promotion of wood-fuel substitutions
- Securing water resources and management

Major Activities (Cont.)

A/R CDM Project Activity

- A small-scale A/R CDM project entitled “Community Small Scale Reforestation Project in Mangrove Forest of Ayeyarwady Delta in Myanmar” is being formulated;
- The overall objective of the project is “To rehabilitate mangrove forests through A/R CDM project thereby mitigating climate change, conserving biodiversity, and supporting livelihoods of local communities

Major Activities (Cont.)

- The above proposed A/R CDM project aims to rehabilitate the mangrove forests in Ayeyarwaddy Delta which was hard hit by Tropical Cyclone Nargis in May 2008;
- These low-lying areas are naturally exposed to storms and monsoon winds blowing from the southwest;
- This vulnerability to natural disasters is significantly enhanced by losses of natural forest vegetation;
- The spin-offs expected from the A/R CDM project are employment and income generation; poverty alleviation; development of community forestry; carbon sequestration; and mangrove ecosystem restoration.

Establishment of Forest Plantations up to 2009

Sr. No.	Plantation type	Area (ha)	Percent of total area(%)
1	Commercial	419,292	53%
2	Industrial	72,485	9%
3	Village Supply	176,091	22%
4	Watershed	123,810	16%
Total		791,678	100%

Forest Plantations by Species up to 2009

Sr. No.	Species planted	Area (ha.)	Percent of total area(%)
1	Teak (<i>Tectona grandis</i>)	321,156	41%
2	Pyinkado (<i>Xylia kerri</i>)	48,644	6%
3	Padauk (<i>Pterocarpus macrocarpus</i>)	15,592	2%
4	Pines (<i>Pinus species</i>)	19,637	2%
5	Others	386,649	49%
Total		791,678	100%

Major Threats

- Forest depletion and degradation due to Illegal logging and unsustainable land-use practices
- Encroachment into forests
- Infrastructure developments
- Forest fire
- Poverty
- Global warming and climate change

Constraints

- Gaps in effective and scientific implementation in REDD
- Weakness in promotion of environmental awareness among public and local authorities concerned
- Poor capacity building and institutional capabilities of Climate change related Institutions
- Inadequate data on biodiversity conservation, management and assessment
- Insufficient technical and financial input for climate change reductions

Constraints (Cont.)

- Limited human capacity and human resources at national level
- Ownership/Assess/Incentives to forest resources by local communities and stakeholders needs better definition and clarification
- Inconsistent participation of appropriate resource persons

THANK YOU !