[image: image1.jpg]

International Forum
Soils, Society & Global Change
Celebrating the Centenary of Conservation and Restoration of Soil and Vegetation in Iceland

31 August – 4 September 2007, Selfoss, Iceland

1. Introduction

2007 marks a century of organized soil conservation and land restoration operation in Iceland. The Icelandic State Soil Conservation Service (SCS), one of the oldest such operations in the world, has played a critical role in combating land degradation at a national level and celebrates its centenary in 2007. On this occasion, the SCS will be holding an International Forum on Soils, Society and Global Change, in partnership with several Icelandic institutions, international agencies, organizations and universities. These include, inter alia, UNU, UNDP, UNCCD and UNCBD Secretariats. The President of Iceland, His Excellency Dr Olafur Ragnar Grimsson, is the Patron of this Forum.

The aim of this International Forum is to elaborate on the synergistic roles of soil conservation and vegetation restoration in meeting local, regional and global environmental and social challenges. The important role of soil as a common denominator for the successful implementation of key Multilateral Environmental Agreements (MEAs) will receive particular attention. The Forum will further aim to facilitate knowledge transfer and cross-fertilization of ideas through dialogue between scientists, policy-makers, land users and business interests. As such, the Forum will bring together key stakeholders and specialists from around the world, representing a broad spectrum of disciplines and interests.
2. Forum Background and Context

Land degradation – manifest in the form of soil erosion and desertification – is a global problem of major proportion, and is hampering efforts to achieve the Millennium Development Goals (MDGs) in all eco-regions of the world. The Millennium Ecosystem Assessment has ranked land degradation among the world’s greatest environmental challenges, affecting climate and biological diversity, reducing environmental security, destabilizing societies, endangering food security and increasing poverty.
Land degradation is directly linked to global climate change in many ways, including reducing the carbon sequestration capacity of land, particularly as a result of soil erosion and loss of vegetation, and by creating adverse local weather patterns due to impacts on albedo from loss of vegetation cover. Conversely, climate change exacerbates land degradation, primarily through changes in precipitation and evapo-transpiration patterns, coupled with more extreme meteorological events. Increases in floods, droughts and fires are a consequence of a changing climate and deteriorating vegetation, and accelerate land degradation processes. Loss of soil and vegetation, or changes in soil nutrients and moisture, can lead to a loss in biodiversity. This in turn can reduce production and accelerate land degradation, and constrain our capacity for responding to change. The interlinkages between these global environmental problems are profound.
The Forum will focus on innovative ways to collectively tackle the interrelated facets of these problems, in particular by the application of sustainable land management approaches. It will emphasize the synergistic role of sustainable soil management and of ecosystem restoration in achieving the MDGs. In this context, the Forum will explore where improvements can be made in linkages between the UN Conventions on Climate Change (UNFCCC), Combating Desertification (UNCCD) and Biological Diversity (UNCBD), to increase the effectiveness of their implementation. To sustainably manage land resources and reverse the damage caused by land degradation is an immediate and critically important challenge for the world.
3. Why Iceland?
Vast areas of land in Iceland have undergone extensive vegetation degradation and soil erosion since the beginning of human settlement in the ninth century. As much as half of the vegetative cover may have gone and a national survey completed in 1997 revealed that serious soil erosion characterizes about 40% of the country.
The Government of Iceland and the Icelandic community have a history of working together to develop successful ecosystem restoration schemes for vast areas of severely degraded land, and to protect existing ecosystems and unique landscapes. This is reflected in the translation of the Icelandic name of the Soil Conservation Service as the “Healing-the-Land Institute”.

With its extensive problems of land degradation and desertification, and experiences from a century of practical soil conservation, Iceland provides a perfect venue to hold an International Forum aimed at having open discussions and promoting cross-fertilization of ideas to fashion a consensus on the importance of soils. This Forum will build on the linkages implicit among the Forum’s participants and will strive to promote the value of increasing synergies between different disciplines to help achieve sustainable land management in the 21st century.
4. Objectives of the Forum

The aim of the Forum is to elaborate on the synergistic role of soil conservation and vegetation restoration in meeting local, regional and global environmental and social challenges. It has a further aim of facilitating knowledge transfer and cross-fertilization of ideas through dialogue between scientists, policy makers, land users, and business interests.

The Forum’s main objectives are:

1. To develop an ethic of landcare, accepted by land users and decision makers, that increases understanding, awareness and respect for soils and land resources.

2. To encourage greater experience, knowledge and innovation through dialogue between scientists, policy makers, land users and the business community.

3. To enhance understanding of global change processes, especially how soil conservation and land restoration can help counter land degradation, climate change and biodiversity loss, and restore the provision of ecosystem services.

4. To share experience and knowledge gained during a century of soil conservation and vegetation restoration in Iceland.
5. Organization of the Forum
The Forum is international in scope, 5 days in duration, and will engage a broad spectrum of key stakeholders from around the world. It is anticipated that the Forum will include around 140 participants, including invited speakers, session moderators and working groups participants, among which are included experts, researchers, government officials, policy makers, civil society participants and community representatives.

The main emphasis of the Forum will be on discussions and dialogue; these will be supported through selected seminar presentations. Field excursions will demonstrate the century-long Icelandic expertise and experience in soil conservation and land restoration, which has great potential value for other nations facing similar environmental challenges. The Forum will conclude with a special Centennial Celebration Event hosted by the President of Iceland.

The Forum will include 4 thematic sessions, each session comprising a series of presentations and an interactive panel discussion. Furthermore, working groups on specific themes will be engaged in discussions each day following the morning thematic sessions; the working groups will continue throughout the entire duration of the Forum. On the last working day of the Forum, working groups will present their reports and conclusions, to be followed by a discussion on the overall Forum conclusions, open to all participants. The final Forum conclusions will be delivered at the Celebration Event on the closing day of the Forum. The first and last days of the Forum will be open to a wider audience beyond the Forum participants.
An optional field trip to the north-east of Iceland, prior to the beginning of the conference, is being offered. A lecture series related to the conference, and open to the public, is also being developed in cooperation with the Nordic House in Iceland.

The working language of the Forum is English.
6. Anticipated Forum Outcomes

The Forum is designed to be a venue for experts and policy makers to discuss and assess various approaches to achieving sustainable land management and increased synergies using soil as a common denominator, linking the many global environmental and social challenges with which we are faced. This includes discussion on:

1. The feasibility of developing a Code of Practice on Soil Stewardship and global and regional initiatives to promote such stewardship.

2. The relevance of declaring a Global Year of Land Care.
3. How the effectiveness of the implementation of the key MEAs can be increased in relation to their interdependence through soil management, including:
a. Consideration of establishing an MEA-wide scientific board on soil connections between the conventions;
b. Consideration of capacity building approaches in legislative and policy development techniques for the sustainable management of soils and ecosystems;
c. Consideration of the importance of terrestrial carbon sequestration by restoration of land capability for climate mitigation and sustainable development;
d. Developing a programme of work with demonstration projects on biological carbon sequestration.
The main issues and suggestions raised in presentations and during discussions of working groups will be brought together in a Forum Summary that will be presented during the final session of the Forum. The Forum Summary will be made available on the Forum’s website and distributed electronically to all Forum participants.
7. Sessions and Topics

The following sessions and presentation topics form the framework for dialogue and feed into the working group themes and outcomes of the Forum:
Opening Session

a) Opening Speech: Minister of Agriculture, Iceland
b) Addresses by representatives of international organizations and institutes
Introduction to the Forum

a) Forum Objectives

b) Introduction to working groups and their objectives

Session 1: Setting the Stage: Soils, Society and Global Change

a) Soils – Current status, trends and future projections, and their social and global context

b) Local perspectives, looking at soils, society and global change: Iceland, Latin America, Africa, and Asia

Session 2: Healthy Soils – Supporting food security, water provision, poverty reduction and biodiversity
a) Links between land degradation, food security, human migration and political unrest

b) Land degradation and management of water resources

d) The role of ecological restoration and sustainable land management for biodiversity

e) Systems approach

f) Economics of ecosystem services
Session 3: Mitigating climate change through restoration of degraded land

a) Mitigating climate change by soil conservation and the restoration of degraded land

b) Carbon sequestration and concern for biological diversity, carbon trading and MDGs

c) Linking business and land restoration for mitigating climate change

d) Cost and complexities of monitoring carbon sequestration

e) Can Iceland become a zero-net emission country by 2020?
Session 4: Creating and enabling environment – integrated approaches for sustainable land management

a) The creation of a Soil Ethic

b) Obtaining and using knowledge

c) Engaging the stakeholders and experience in achieving integrated approaches

d) Incentives and disincentives

e) Reading the land

f) Capacity building for developing national legal policy and institutional frameworks for soil protection

Conclusion of Working Groups: Reports from Working Groups and presentation of the Forum Summary
Closing Session: Centennial celebration event with an opening speech by his Excellency the President of Iceland
8. Working Groups

The Forum will include working groups which will contribute to the Forum. Their purpose is to discuss the interlinkages between the different session topics and key issues covered by the Forum. The working groups will also serve as the mechanism by which the anticipated outcomes of the Forum will be debated. The following are the themes to be discussed and considered in the working groups by Forum participants:

1. Examining the feasibility for the development of a Code of Practice on soil stewardship.
2. Exploring how to encourage increased synergies on soil management aspects in implementation of the key MEAs.
3. Enhancing terrestrial carbon sequestration by restoration of land capability for climate mitigation and sustainable development, including a proposal for a programme of work.
4. The role of knowledge management and indicators for sustainable land management (SLM).
5. Examining capacity building approaches in legislative and policy development techniques.
9. Tentative Forum Format

	
	Thursday
30 August
	Friday
31 August
	Saturday

1 September
	Sunday

2 September
	Monday

3 September
	Tuesday

4 September

	Morning
	
	Opening Session and Introduction
	Session 2

	Session 4
Working Groups
	Working Groups
	Centennial Commemoration Event

	After​noon
	Arrival of Participants
	Session 1

Field Seminar
	Session 3

Working Groups

	Working Groups

Field Seminar
	Working Group Summaries, Forum Conclusions
	Departure of Participants

	Evening
	Welcome Reception
	Dinner at SCS
	
	
	
	

Annex 1. Organizing Committee Members
Dr Andres Arnalds (Chair), Assistant Director, Icelandic Soil Conservation Service (SCS)
Dr Asa L. Aradottir, Professor, Agricultural University of Iceland

Dr Brynhildur Davidsdottir, Professor, University of Iceland

Dr Anton Imeson, Professor, Amsterdam University, The Netherlands (on behalf of EU)
Dr Ian Hannam, Adjunct Professor, University of New England, Australia
Dr Rattan Lal, Professor, Ohio State University, USA
Dr Roger Crofts, Environment and Management Adviser, Scotland
Dr Zafar Adeel, Director, United Nations University - International Network on Water, Environment and Health (UNU-INWEH)
Dr Uriel Safriel, Professor, Hebrew University of Jerusalem, Israel
Dr Maryam Niamir-Fuller, United Nations Development Programme, Gobal Environment Facility (UNDP-GEF)
Mr Gudmundur I. Gudbrandsson, Icelandic Soil Conservation Service (SCS), Secretary to the Organizing Committee
Ms Harriet Bigas, United Nations University – International Network on Water, Environment and Health (UNU-INWEH), Project Assistant
