
 RAINFOREST ACTION NETWORK

INDONESIA,
CLIMATE CHANGE, AND
RAINFORESTS

INDONESIA:
GROUND ZERO FOR RAINFOREST
DESTRUCTION AND CLIMATE CHANGE

Indonesia is the world’s largest archipelago – almost 18,000 islands spreading
between the Pacific and the Indian Ocean. It’s a hotspot of world diversity, home
to hundreds of distinct cultures and over 3,000 animal species including Komodo
dragons, Sumatran tigers and orangutans. Indonesia also houses the largest
rainforest in all of Asia.

As recently as the 1960s, a little over 80 percent of Indonesia was forested. Since
then, however, illegal logging, government corruption and corporate colonialization
have combined to create the conditions for a massive land and resource grab that
is moving across the island chain, wiping out forests, species and communities that
stand in their path. Today, just under half of Indonesia’s original forest cover remains,
one of the reasons that Southeast Asia has the world’s highest rate of deforestation.

Effects of this forest destruction are well documented. Indonesia has growing
environmental and social problems: unique species like the Javan tiger are already
extinct and the orangutan is gravely threatened. Burning to clear rainforests is
widespread, laying down a thick haze of smoke that shuts down regional air traffic
and provokes public health alerts in urban areas hundreds of miles away. Pesticides
and factory run-off are polluting the waterways and local soils. And, increasingly,
corporate control of land is spurring human rights abuses and persistent conflicts
between companies and local communities.

Perhaps worst of all, the destruction of Indonesia’s rainforests is one of the leading
causes of climate change. Rainforest destruction causes huge carbon emissions
as the carbon stored in forest and peatland ecosystems is released into the
atmosphere. Because standing forests absorb and store large amounts of carbon
already in the atmosphere, the loss of rainforests also means the loss of one of the
world’s greatest buffers against climate change.

THE RAINFOREST-CLIMATE
CONNECTION
Forests and the climate are inextricably linked. Worldwide, the degradation and destruction
of tropical rainforests is responsible for around 15 percent of all annual greenhouse
emissions. The carbon emissions resulting from Indonesia’s rapid deforestation account
for around six to eight percent of global emissions. That’s more than the emissions from
all the cars, planes, trucks, buses and trains in the U.S. combined. This huge carbon
footprint from forest destruction has made non-industrialized Indonesia the third-largest
global greenhouse gas emitter, behind only the U.S. and China.

THE HUMAN IMPACT
Indonesia is home to over 300 Indigenous
cultures and 700 languages. At least 20
million people rely directly on the forest for
their livelihood. The survival of hundreds of
Indigenous cultures are threatened as forests
are destroyed and lands are appropriated for
industrial plantations.

Many companies initially dangle glittering promises to get communities to give
them access to their forests. Corrupt government officials often turn a blind eye,
issuing permits and allowing forest clearance even if communities do not consent.
Communities are often forcibly evicted if they refuse to allow their homes and
forests to be destroyed. Others end up with no forest and no recourse, trapped on
plantations where their only employer or civil authority is the company that destroyed
their forest, traditional livelihoods and culture.

PEAT
Forest destruction in Indonesia is
particularly significant because of
the country’s rich peatlands, a deep
cushion of rich organic material that
has accumulated over millennia,
storing massive amounts of carbon.
Many of the forests being cut down
for paper and palm oil are on peat
swamps, which must be drained
and burned before the land can
be cleared and developed. This
process causes the soils to dry
and oxidize, releasing huge bursts
of global warming gasses into
the atmosphere. These emissions
continue until all the organic material
has decayed – a process that can
continue for hundreds of years.

PULP AND PAPER
The pulp and paper industry, led by the private Asian conglomerates Sinar Mas Group
(Asia Pulp and Paper) and Golden Eagle Group (APRIL), is perhaps the leading threat to
the remaining large forests in Sumatra and some of Indonesia’s largest intact peatlands.
Pulp from cleared rainforests is made into cheap copy paper, books and toilet paper
and luxury shopping bags that are then shipped to unknowing consumers in the United
States, Europe and Asia.

PALM OIL
Found in close to 50 percent of all supermarket goods, palm oil is one of the world’s
cheapest sources of vegetable oil. At least 90 percent of all palm oil comes from
Indonesia and Malaysia. The demand for palm oil is rapidly spurring additional forest
destruction as standing forests are converted into “deserts” of oil palm trees. These palm
oil plantations are notorious for their negative environmental impacts and human rights
violations. Rainforests in Indonesia alone are being cleared and burned for palm oil at
unprecedented rates.

PHOTOS: FAYE OSMAN, DAVID GILBERT, JEAN KERN, GREENPEACE

WHAT IS RAN DOING?
Rainforest Action Network’s Tropical Forests Program is tackling the two greatest drivers
of rainforest destruction in Indonesia: industrial palm oil and pulp plantations. RAN is
focusing on reducing market demand for environmentally and socially irresponsible palm
oil and pulp and paper products and transforming global supply chains. Working with
partners in the U.S, Indonesia and around the world, RAN’s campaigns create the market
leverage necessary to improve both corporate and government policies and practices.

221 PINE STREET, SUITE 500 | SAN FRANCISCO, CA | 94104
P: 415.398.4404 | F: 415.398.2732 | RAN.ORG

GET INVOLVED:
1) Stay informed! Go to www.ran.org and sign up for our Weekly Panther email

updates with fast, effective ways to make a difference. You can also sign up for
Rapid Responder updates from the Tropical Forests Program.

Spread the word! Go to www.ran.org/forests to download resources to educate
people at your school or in your community.

Support the Campaign! Write a check today, or go to www.ran.org/give to donate
online.

2)
3)

PHOTOS: FAYE OSMAN, DAVID GILBERT / RAN, LEILA SALAZAR-LOPEZ / RAN, CARLOS J. ORTIZ, ARID OCEAN, ISTOCK, GREENPEACE.

