E

FO:NAFC/2002/10

October 2002
[image: image1.png]Organisation |[Organizacion
des de las
Nations Naciones
Unies Unidas

iy aase || B A H
ey || B B K
daoit) aes (| R N H A

pour para la
I'alimentation|| Agricultura
et y la
I’agriculture Alimentacion

2
 FO:NAFC/2002/10
1
 FO:NAFC/2002/10

NORTH AMERICAN FOREST COMMISSION
Item 8(b) of the Provisional Agenda
TWENTY-FIRST SESSION

Kailua-Kona, Hawaii, United States of America, 22-26 October 2002

 WATERSHED MANAGEMENT
Secretariat Note

ABSTRACT
1.
Sustainable forest and watershed development are tightly linked. The human issues and values of watershed resources shape how they are managed, and the biological and physical characteristics of forested watersheds shape human values and uses. Thus, the management of forests and water require a systems approach that includes not only all of the constituent parts, but also the links, relations, interactions, and implications among those parts – ecological, social, and economically. This will require new partnerships and more rapid sharing of technical results, experimental projects and partnership lessons learned between the North American Forest Commission (NAFC) countries.

2.
North American forests comprise nearly 20% of the world’s forests, and they account for over 70% of the continent’s fresh water runoff. The world often calls forested mountain catchment areas “water towers” that provide a continuous supply of clean water by a variety of ways for domestic, agricultural, industrial and other ecological needs in downstream lowland areas. The watersheds in North America will affect an urban population which is expected to increase from 294 million or 74% of the total population in 1995 to 430 million or 85% by 2025.

3.
Forested watersheds of North America are undergoing profound change in the extent of forest cover, change in composition, extraction of other natural resources, and accessibility to more people. Water quality and aquatic biota are strongly influenced by the condition and disturbance regimes of watershed soils and vegetation.

4.
With increasing demands on watersheds and increasing populations, there is a concern over how to sustain forested watersheds. To address these concerns, two key questions must be addressed: (1) has human activity threatened the ability of forested watersheds to produce clean water and support diverse, productive aquatic biota; and (2) will new stresses exacerbate or counteract existing ones?

5.
Restoring watersheds and sustainability developing them is difficult since the effort of protecting an ecological value is sometimes in conflict with the economic vitality of the watershed communities. Broad scope, long-term vision, and partnerships are required for these essential and grand experiments. Viable alternatives require overcoming long-standing political and institutional barriers and sustaining the effort long enough to establish trust and results.

6.
The challenges are considerable: lack of funding, long-term leadership, institutional barriers, mistrust among the partners, and many more. A mechanism is not in place to synthesize the lessons learned from those projects in order to increase the likelihood of success and support such essential environmental-economic-social experiments in North America.

7.
In view of the role played by forests in providing cool, clean water, both onsite and downstream; experience with watershed research studies; innovative attempts at watershed restoration on forested lands in North America; and the need to synthesize existing information and approaches to watershed management, the authors of the paper recommend the formation of a Working Group on Watershed Management under the auspices of the North American Forest Commission.
	For reasons of economy, this document is produced in a limited number of copies. Delegates and observers are kindly requested to bring it to the meetings and to refrain from asking for additional copies, unless strictly indispensable.
Most FAO meeting documents are available on Internet at www.fao.org

	W0000

[image: image1.png]