
A Global Landscapes Forum event

Forest and Landscape
Restoration in Africa:
Prospects and Opportunities

globallandscapesforum.org

29-30 August 2018
United Nations Office, Nairobi, Kenya

Deforestation and land degradation continue to be the most
pressing global issues of our time, and Africa is no exception.
According to FAO (2016) and UNEP (2013), the continent loses
ca. 2.8 million hectares of forests each year and about 50 million
hectares of land is affected by degradation. As Africa’s climate
changes, land use related sectors are disproportionately affected by
rising temperatures, rising sea levels or erratic rainfall. This situation
increasingly forces farmers into a race to adapt crop production and
livestock management vis-à-vis the newly arising pressure on water
or reduced crop productivity.

Through restoration of degraded and unproductive land, great
opportunities arise to develop short and long-term adaptation
strategies and foster resilience in the countryside. FLR can help

achieve food, water and energy security, climate change mitigation,
harnessing sustainable development and green economy
opportunities in Africa by creating millions of jobs in rural areas and
boosting exports and trade. More than one in three jobs in Africa is
agriculture related, and initiatives such as the Alliance for a Green
Revolution in Africa (AGRA) or the African Development Bank
(AfDB) ENABLE Youth Program, show the high political will and
interest in identifying solutions for the African context. Amid the
many initiatives, which seek to meet the U.N. Sustainable
Development Goals, the LDN and Aichi Targets, objectives under
the Paris Agreement and the New York Declaration on Forests,
more than 20 African countries are committed to restoring 100
million hectares of forest landscapes by 2030 through the African
Forest Landscape Restoration Initiative (AFR100) - as a part of the
Bonn Challenge.

Main objectives:
• Foster political and community support to implement the AFR100 Initiative to restore 100 million hectares of degraded

landscapes across Africa by 2030

• Coordinate and increase international, national, and private sector support for forest and landscape restoration

• Pave the way forward for forest and landscape restoration implementation

1. Showcase and discuss local to regional success stories, and challenges
2. Strengthen human, technical and financial capacities for forest and landscape restoration implementation

globallandscapesforum.org

Forest and Landscape
Restoration in Africa:
Prospects and Opportunities
A Global Landscapes Forum event
29-30 August 2018
United Nations Office, Nairobi, Kenya

Deforestation and land degradation continue to be the most
pressing global issues of our time, and Africa is no exception.
According to FAO (2016) and UNEP (2013), the continent loses
ca. 2.8 million hectares of forests each year and about 50 million
hectares of land is affected by degradation. As Africa’s climate
changes, land use related sectors are disproportionately affected by
rising temperatures, rising sea levels or erratic rainfall. This situation
increasingly forces farmers into a race to adapt crop production and
livestock management vis-à-vis the newly arising pressure on water
or reduced crop productivity.

Through restoration of degraded and unproductive land, great
opportunities arise to develop short and long-term adaptation
strategies and foster resilience in the countryside. FLR can help

achieve food, water and energy security, climate change mitigation,
harnessing sustainable development and green economy
opportunities in Africa by creating millions of jobs in rural areas and
boosting exports and trade. More than one in three jobs in Africa is
agriculture related, and initiatives such as the Alliance for a Green
Revolution in Africa (AGRA) or the African Development Bank
(AfDB) ENABLE Youth Program, show the high political will and
interest in identifying solutions for the African context. Amid the
many initiatives, which seek to meet the U.N. Sustainable
Development Goals, the LDN and Aichi Targets, objectives under
the Paris Agreement and the New York Declaration on Forests,
more than 20 African countries are committed to restoring 100
million hectares of forest landscapes by 2030 through the African
Forest Landscape Restoration Initiative (AFR100) - as a part of the
Bonn Challenge.

Main objectives:
• Foster political and community support to implement the AFR100 Initiative to restore 100 million hectares of degraded

landscapes across Africa by 2030

• Coordinate and increase international, national, and private sector support for forest and landscape restoration

• Pave the way forward for forest and landscape restoration implementation

1. Showcase and discuss local to regional success stories, and challenges
2. Strengthen human, technical and financial capacities for forest and landscape restoration implementation

globallandscapesforum.org

Forest and Landscape
Restoration in Africa:
Prospects and Opportunities
A Global Landscapes Forum event
29-30 August 2018
United Nations Office, Nairobi, Kenya

https://www.globallandscapesforum.org

Photo by Ollivier Girard/CIFOR

To capitalize on the immense land restoration potential,
synergies between human, technical and financial capacities
and good governance will be essential in ensuring coherent
implementation and monitoring, as well as long-term private
sector engagement. Numerous country-level restoration
success stories exist across the continent, including in
Madagascar, Rwanda, Senegal, Uganda, Malawi, Ethiopia and
Niger, where more than 5 million hectares of degraded
landscapes were restored by local communities. As seen from
Africa’s current development gains, the potential for local,
innovative solutions to create large impacts across the finance,
technology, agriculture, health and education sectors is great.
Long-lasting experiences and the availability of successful
and unsuccessful business case models in land restoration
and rehabilitation projects in Africa allow for an exchange of
lessons learned with an opportunity for an unprecedented
scaling-up across the continent.

Against this backdrop, the Global Landscapes Forum (GLF)
regional conference “Landscape Restoration in Africa:
Prospects and Opportunities” will present a platform for a
collaborative dialogue and assessment about the landscape
approach in Africa through the lens of five GLF themes (see
discussion topics below). With the aim of facilitating efforts
from the public and private sectors, toward “pledges to
action,” partners will jointly address and develop specific
restoration implementation strategies, maintaining the
political momentum.

Course of the event and areas
of discussion
The event will consist of two complementary parts that
integrate the need for high political and financial support
and coordination with capacity building and implementation
oriented learning. Experts from policy and practice will share
lessons from Africa and discuss practical local to regional
approaches and strategies to foster region-wide action.
The event will reflect on potential challenges for forest and
landscape restoration and systematically elaborate on and
share insights from successful and less successful stories,
around the five interrelated themes1:

1. Implementing landscape restoration

Objective
Exchange of the latest knowledge, approaches, tools and practical
experiences on landscape restoration planning and implementation,
with a focus on capacity development and coordination in support
of existing efforts in and between African countries (like AU,
COMESA, ECOWAS, OFAC) and relevant partners.

Possible discussion topics:
1. Land-use planning for restoration at landscape-level

(readiness, barriers), incl. the benefits, seed and plant supply

in light of climate change

2. Local to national institution and capacity-building for

implementing restoration, to strengthen region-wide

initiatives, collaboration and cost-effective technical

innovations and approaches that improve production

2. Food security and livelihoods

Objective
Forest and landscape restoration targets balance between short-

term socio-economic and long-term ecological benefits from

land use, moving beyond notions that food security and reduced

environmental degradation are mutually exclusive.

Possible discussion topics:
1. Agricultural products and ecosystem services produced from

rehabilitated landscapes

2. Role of agroforestry, climate smart agriculture, and traditional

land-use practices for food security and livelihoods

3. Inter-regional coordination on livelihood0 impacts of broad-

scale “landscape” projects

3. Rights

Objective
Taking a rights-based approach, recognizing community and

individual rights -- particularly women, indigenous peoples and

vulnerable groups, to land and resources -- is key for long-term

success of landscape restoration.

1. Topics were collaboratively elaborated by the GLF Knowledge Team with support of the Knowledge Committee, World Bank, UN Environment, IUCN, BMZ and BMUB.
It builds on discussions at the Bonn Challenge Latin America, in Roatán, Honduras, June 12-13, 2017 and CIFOR – GIZ Workshop: Accelerating restoration of degraded
forest landscapes, in Bonn, Nov 3, 2017, as well as empirical work in Ethiopia and a GLF Workshop in Nairobi on gender and restoration.

To capitalize on the immense land restoration potential,
synergies between human, technical and financial capacities
and good governance will be essential in ensuring coherent
implementation and monitoring, as well as long-term private
sector engagement. Numerous country-level restoration
success stories exist across the continent, including in
Madagascar, Rwanda, Senegal, Uganda, Malawi, Ethiopia and
Niger, where more than 5 million hectares of degraded
landscapes were restored by local communities. As seen from
Africa’s current development gains, the potential for local,
innovative solutions to create large impacts across the finance,
technology, agriculture, health and education sectors is great.
Long-lasting experiences and the availability of successful
and unsuccessful business case models in land restoration
and rehabilitation projects in Africa allow for an exchange of
lessons learned with an opportunity for an unprecedented
scaling-up across the continent.

Against this backdrop, the Global Landscapes Forum (GLF)
regional conference “Landscape Restoration in Africa:
Prospects and Opportunities” will present a platform for a
collaborative dialogue and assessment about the landscape
approach in Africa through the lens of five GLF themes (see
discussion topics below). With the aim of facilitating efforts
from the public and private sectors, toward “pledges to
action,” partners will jointly address and develop specific
restoration implementation strategies, maintaining the
political momentum.

Course of the event and areas
of discussion
The event will consist of two complementary parts that
integrate the need for high political and financial support
and coordination with capacity building and implementation
oriented learning. Experts from policy and practice will share
lessons from Africa and discuss practical local to regional
approaches and strategies to foster region-wide action.
The event will reflect on potential challenges for forest and
landscape restoration and systematically elaborate on and
share insights from successful and less successful stories,
around the five interrelated themes1:

1. Implementing landscape restoration

Objective
Exchange of the latest knowledge, approaches, tools and practical
experiences on landscape restoration planning and implementation,
with a focus on capacity development and coordination in support
of existing efforts in and between African countries (like AU,
COMESA, ECOWAS, OFAC) and relevant partners.

Possible discussion topics:
1. Land-use planning for restoration at landscape-level

(readiness, barriers), incl. the benefits, seed and plant supply

in light of climate change

2. Local to national institution and capacity-building for

implementing restoration, to strengthen region-wide

initiatives, collaboration and cost-effective technical

innovations and approaches that improve production

2. Food security and livelihoods

Objective
Forest and landscape restoration targets balance between short-

term socio-economic and long-term ecological benefits from

land use, moving beyond notions that food security and reduced

environmental degradation are mutually exclusive.

Possible discussion topics:
1. Agricultural products and ecosystem services produced from

rehabilitated landscapes

2. Role of agroforestry, climate smart agriculture, and traditional

land-use practices for food security and livelihoods

3. Inter-regional coordination on livelihood0 impacts of broad-

scale “landscape” projects

3. Rights

Objective
Taking a rights-based approach, recognizing community and

individual rights -- particularly women, indigenous peoples and

vulnerable groups, to land and resources -- is key for long-term

success of landscape restoration.

1. Topics were collaboratively elaborated by the GLF Knowledge Team with support of the Knowledge Committee, World Bank, UN Environment, IUCN, BMZ and BMUB.
It builds on discussions at the Bonn Challenge Latin America, in Roatán, Honduras, June 12-13, 2017 and CIFOR – GIZ Workshop: Accelerating restoration of degraded
forest landscapes, in Bonn, Nov 3, 2017, as well as empirical work in Ethiopia and a GLF Workshop in Nairobi on gender and restoration.

Possible discussion topics:
1. Land tenure and legal reform across levels and sectors

to enhance rights of indigenous peoples, and women

2. Barriers to securing land and resource rights, including

challenges arising from restoration

3. Top-down and bottom-up dialogue structures

4. Financing sustainable landscapes

Objective
Developing innovative finance opportunities and financial

instruments for restoration targeting smallholders and

sustainable value chains is key to the achievement of

forest and landscape restoration aims in African countries.

Thematically it draws on “Building the investment case for
sustainable landscapes and restoration” planned for May 30,

2018 in Washington, D.C.

Possible discussion topics:
1. Coordinated public-private investment and financing

for restoration

2. Private sector engagement through restoration-

sensitive value chains

3. Viable and responsible restoration business and

finance models that ensure fairness and connect local

producers to (inter)national markets and finance in

design phases

5. Measuring progress toward climate and
development goals

Objective
Application of latest knowledge and tools for measuring

progress at landscape level, enhancing human and technical

capacities in Africa and sharing benefits to measure progress

at landscape level to enhance human and technical capacities

in Africa and for benefit sharing.

Proposed discussion topics:
1. Technology and innovation in measuring and

monitoring public and private performance at

landscape level, including on - and off-site economic

and ecological benefits

2. Building capacities in Africa to measure progress at the

landscape level, incl. indicators for restoration targets

and safeguards

3. Contribution of “Big Data” to restoration

How to participate
Complementary to innovative speakers sharing their
experiences an expert discussion and exchange formats,
a range of ’hands-on’ activities and training sessions will
take place to showcase showcase and facilitate action on
restoration in Africa at scale:

• Knowledge Fair/Share Fair: Showcasing new technical

and social developments on restoration in Africa from

technologies, to new processes and innovations

• Launch pads: Presenting/announcing new initiatives, publications,

or other announcements

• TEDx-style talks/Landscape Talks: “Inspirational exchange”

highlighting restoration successes in Africa

• Journalist, communication partner training, and knowledge
sharing with field trips to foster ‘on the ground’ outreach

• Youth ambassador capacity building on business and

administrative capacities for Africa restoration activities

• Technical training for NGOs and investors on tenure, land use

and beneficiary rights in restoration

• Community-based monitoring: Technical workshop on maps,

freeware apps and other innovative, low-cost tools

• Structured Networking: A space for project developers, investors,

technology providers and more

Expected results
Africa has perhaps the greatest potential for landscape restoration

among all continents (Minnemeyer et al. 2011). Considering country

commitments and country-specific variability, the GLF event seeks to

accelerate action through:
• Increased political momentum: Declaration of finance and

environment ministers, feeding results into African Union, African

Conference of Environment Ministers; celebrate project reach of

100 million hectare AFR100 goal.

• Better regional coordination of relevant actors: Charter

between key African and international actors to collaborate on

forest and landscape restoration.

• Exchange of latest science and lessons-learnt: Demonstrate

what works (or not), provide evidence-based, context specific

insights on political, technical and financial solutions to enable

discussions to upscale role models.

• Increased private (domestic and foreign) investment in
African FLR: Launch new responsible and inclusive finance

mechanisms to attract private engagement and broker at least 50

large-scale projects between project developers and investors

within one year from the event.

• Spark a grassroots movement across Africa to foster
implementation: Facilitate dialogue between national

governments and all relevant stakeholders, incl. indigenous

peoples and women groups and community representatives, to

assure desirable, context-tailored solutions that engage all actors.

An estimated 500 participants, along with a global online audience,

will meet for an intense and exciting day of discussion, learning and

innovation at the GLF Landscape Restoration in Africa Conference.

There are many ways that you can participate by hosting and/or

attending various activities, including Discussion Forums, Plenaries,

Landscapes Talks, Digital Summits and much more.

Please find out more at:

http://events.globallandscapesforum.org/nairobi-2018/

Coordinating partners Funding partners

The Global Landscapes Forum (GLF) is the world’s largest knowledge-led multi-sectoral
platform for integrated land use, bringing together world leaders, scientists, private sector
representatives, farmers and community leaders and civil society to accelerate action towards
the creation of more resilient, equitable, profitable, and climate-friendly landscapes. The Center
for International Forestry Research (CIFOR), UN Environment, and The World Bank launched
the forum in Warsaw in 2013, alongside the UNFCCC Conference of Parties (COP). With core
funding provided by the German government, the GLF is entering its next five-year phase with
a launch a movement of 1 billion people towards the creation of sustainable landscapes.

For more information on how to participate, please contact John Colmey, GLF Executive Producer (j.colmey@cgiar.org)
and Nevena Bakalar, GLF coordination specialist (n.bakalar@cgiar.org)

Find out more about past GLF restoration events at: http://www.globallandscapesforum.org/knowledge/restoration/

Visit the Global Landscapes Forum at: http://www.globallandscapesforum.org/about/what-is-glf/

Follow us : @GlobalLandscapesForum @globallandscapesforum @GlobalLF @globallandscapesforum +GlobalLandscapesForum

Photo by Ollivier Girard/CIFOR

Cover photo by Patrick Shepherd/CIFOR

Coordinating partners Funding partners

The Global Landscapes Forum (GLF) is the world’s largest knowledge-led multi-sectoral
platform for integrated land use, bringing together world leaders, scientists, private sector
representatives, farmers and community leaders and civil society to accelerate action towards
the creation of more resilient, equitable, profitable, and climate-friendly landscapes. The Center
for International Forestry Research (CIFOR), UN Environment, and The World Bank launched
the forum in Warsaw in 2013, alongside the UNFCCC Conference of Parties (COP). With core
funding provided by the German government, the GLF is entering its next five-year phase with
a launch a movement of 1 billion people towards the creation of sustainable landscapes.

For more information on how to participate, please contact John Colmey, and GLF Executive Producer
(j.colmey@cgiar.org) and Nevena Bakalar, GLF Coordination Specialist (n.bakalar@cgiar.org)

Find out more about past GLF restoration events at: http://www.globallandscapesforum.org/knowledge/restoration/

Visit the Global Landscapes Forum at: http://www.globallandscapesforum.org/about/what-is-glf/

References:
FAO: Global Forest Resources Assessment 2015. How are the world’s forests changing? Second edition. Rome (2016).

Minnemeyer, S., Laestadius, L., Sizer, N., Saint-Laurent, C. and Potapov, P. (2011). A World of Opportunity. The Global Partnership on
Forest Landscape Restoration, World Resources Institute, South Dakota State University and IUCN. URL:
http://pdf.wri.org/world_of_opportunity_brochure_2011-09.pdf

UNEP, 2013, Global Environment Outlook, Africa:
http://wedocs.unep.org/bitstream/handle/20.500.11822/7595/GEO_Africa_201611.pdf?sequence=1&isAllowed=y

http://www.globallandscapesforum.org/knowledge/restoration/
http://www.globallandscapesforum.org/about/what-is-glf/
https://www.facebook.com/GlobalLandscapesForum/
https://www.instagram.com/globallandscapesforum/
https://twitter.com/GlobalLF
https://www.linkedin.com/company/globallandscapesforum
https://plus.google.com/u/0/+GlobalLandscapesForum

