 [image: image1.jpg]

<COUNTRY NAME>

[image: image2.jpg]

Forestry Department
Food and Agriculture Organization of the United Nations

The Forest Resources Assessment Programme

Sustainably managed forests provide essential goods and services and thus play a vital part in sustainable development. Reliable and up-to-date information on the state of forest resources is crucial to support decision-making for investment and policy making in forestry and sustainable development.

FAO, at the request of its member countries, regularly monitors the world’s forests and their management and uses through the Forest Resources Assessment Programme. This country report forms part of the Global Forest Resources Assessment 2015 (FRA 2015). More information on the FRA 2015 process, publications and online database of results is available on the FRA web site (www.fao.org/forestry/fra).

The Global Forest Resources Assessment process is coordinated by the Forestry Department at FAO headquarters in Rome. The contact person for matters related to FRA 2015 is:

Kenneth MacDicken

Senior Forestry Officer

Global Forest Assessment and Reporting

FAO Forestry Department

Viale delle Terme di Caracalla

Rome 00153, Italy

E-mail: Kenneth.MacDicken@fao.org
Readers can also use the following e-mail address: fra@fao.org
DISCLAIMER

The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The Global Forest Resources Assessment Country Report Series is designed to document and make available the information forming the basis for the FRA reports. The Country Reports have been compiled by officially nominated national correspondents in collaboration with FAO staff. Prior to finalisation, these reports were subject to review and revision by forestry authorities in the respective countries.
Contents

6Introduction

7Topic I: FOREST AREA AND FOREST CHARACTERISTICS

7Question 1 What is the area of forest and other wooded land and how has it changed over time?

102
What is the area of natural and planted forest and how has it changed over time?

13Topic II: PRODUCTION

133
What are the stocks and growth rates of the forests and how have they changed?

184
What is the status of forest production and how has it changed over time?

22Topic III: PROTECTIVE FUNCTIONS AND SELECTIVE ECOSYSTEM SERVICES

225
How much forest area is managed for protection of soil and water and ecosystem services?

25Topic IV: BIODIVERSITY / CONSERVATION

256
How much forest area is protected and designated for the conservation of biodiversity and how has it changed over time?

277
What is the area of forest affected by woody invasive species?

29Topic V: DISTURBANCE AND FOREST DEGRADATION

298
How much forest area is damaged each year?

329
What is the forest area with reduced canopy cover?

33Topic VI: MEASURING PROGRESS TOWARD SFM

33i: National-scale enabling environment for SFM

3310
What forest policy and regulatory framework exists to support implementation of sustainable forest management (SFM)?

3511
Is there a national platform that promotes stakeholder participation in forest policy development?

3612
What is the forest area intended to be in permanent forest land use and how has it changed over time?

3813
How does your country measure and report progress towards SFM at the national level?

40ii. Operational scale progress toward SFM

4014
What is the area of forest under a forest management plan and how is this monitored?

4215
How are stakeholders involved in the management decision making for publicly owned forests?

4316
What is the area of forest under an independently verified forest certification scheme?

45Topic VII: ECONOMICS/ LIVELIHOODS

4517
How much money do governments collect from and spend on forests?

4618
Who owns and manages the forests and how has this changed?

4919
How many people are directly employed in forestry?

5020
What is the contribution of forestry to Gross Domestic Product (GDP)?

51Topic VIII: LOOKING FORWARD

5121
What is forest area likely to be in the future?

Report preparation and contact persons
The present report was prepared by the following person(s):

	Name

(FAMILY NAME, First name)
	Institution / address
	E-mail
	Tables

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Introduction
(Optional)
Topic I: FOREST AREA AND FOREST CHARACTERISTICS

Question 1 What is the area of forest and other wooded land and how has it changed over time?

1.1 FRA 2015 Categories and definitions

	Category
	Definition

	Forest
	Land spanning more than 0.5 hectares with trees higher than 5 meters and a canopy cover of more than 10 percent, or trees able to reach these thresholds in situ. It does not include land that is predominantly under agricultural or urban land use.

	Other wooded land (OWL)
	Land not defined as “Forest”, spanning more than 0.5 hectares; with trees higher than 5 meters and a canopy cover of 5-10 percent, or trees able to reach these thresholds; or with a combined cover of shrubs, bushes and trees above 10 percent. It does not include land that is predominantly under agricultural or urban land use.

	Other land
	All land that is not defined as “Forest” or “Other wooded land”.

	… of which with tree cover (sub-category)
	Land considered as “Other land”, that is predominantly agricultural or urban lands use and has patches of tree cover that span more than 0.5 hectares with a canopy cover of more than 10 percent of trees able to reach a height of 5 meters at maturity. It includes both forest and non-forest tree species.

	Inland water bodies
	Inland water bodies generally include major rivers, lakes and water reservoirs.

	Forest expansion
	Expansion of forest on land that, until then, was not defined as forest

	…of which afforestation
	Establishment of forest through planting and/or deliberate seeding on land that, until then, was not defined as forest.

	…of which natural expansion of forest
	Expansion of forests through natural succession on land that, until then, was under another land use (e.g. forest succession on land previously used for agriculture).

	Deforestation
	The conversion of forest to other land use or the permanent reduction of the tree canopy cover below the minimum 10 percent threshold.

	…of which human induced (sub-category)
	Human induced conversion of forest to other land use or the permanent reduction of the tree canopy cover below the minimum 10 percent threshold.

	Reforestation
	Natural regeneration or re-establishment of forest through planting and/or deliberate seeding on land already in forest land use.

	…of which artificial reforestation (sub-category)
	Re-establishment of forest through planting and/or deliberate seeding on land already in forest land use.

1.2 National data

1.2.1 Data sources

	#
	References to sources of information
	Variable(s)
	Year(s)
	Additional comments

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

1.2.2 Classification and definitions

	National class
	Definition

	
	

	
	

	
	

1.2.3 Original data

1.3 Analysis and processing of national data

1.3.1 Adjustment

1.3.2 Estimation and forecasting

1.3.3 Reclassification into FRA 2015 categories

1.4 Data

Table 1a
	FRA 2015 categories
	Area (000 hectares)

	
	1990
	2000
	2005
	2010
	2015

	Forest
	
	
	
	
	

	Other wooded land
	
	
	
	
	

	Other land
	
	
	
	
	

	 ...of which with tree cover
	
	
	
	
	

	Inland water bodies
	
	
	
	
	

	TOTAL
	
	
	
	
	

Table 1b

	FRA 2015 Categories
	Annual forest establishment/loss (000 hectares per year)1)
	...of which of introduced species 1 & 2)
(000 hectares per year)

	
	1990
	2000
	2005
	2010
	1990
	2000
	2005
	2010

	Forest expansion
	
	
	
	
	
	
	
	

	…of which afforestation
	
	
	
	
	
	
	
	

	…of which natural expansion of forest
	
	
	
	
	
	
	
	

	Deforestation
	
	
	
	
	
	
	
	

	…of which human induced
	
	
	
	
	
	
	
	

	Reforestation
	
	
	
	
	
	
	
	

	…of which artificial
	
	
	
	
	
	
	
	

1The figures for the reporting years refer to the average for the 5-year periods 1988-1992, 1998-2002, 2003-2007 and 2008-20012 respectively.
2A species, subspecies or lower taxon, occurring outside its natural range (past or present) and dispersal potential i.e. outside the range it occupies naturally or could occupy without direct or indirect introduction or care by humans).
Tiers

	Category
	Tier for status
	Tier for reported trend

	Forest
	
	

	Other wooded land
	
	

	Forest expansion
	
	

	Deforestation
	
	

	Reforestation
	
	

Tier criteria

	Category
	Tier for status
	Tier for reported trend

	Forest

Other wooded land

Forest expansion
Deforestation

Reforestation
	Tier 3: Data sources: Either recent (≤ 10 years ago) National Forest Inventory or remote sensing, with ground truthing, or programme for repeated compatible NFI’s

Tier 2: Data sources: Full cover mapping/remote sensing or old NFI (>10 years ago)

Tier 1: Other
	Tier 3: Estimate based on repeated compatible tiers 3 (tier for status)

Tier 2: Estimate based on repeated compatible tier 2 or combination tier 3 and 2 or 1 (tier for status)

Tier 1: Other

1.5 Comments
	Category
	Comments related to data, definitions, etc.
	Comments on the reported trend

	Forest
	
	

	Other wooded land
	
	

	Other land
	
	

	Other land with tree cover
	
	

	Inland water bodies
	
	

	Forest expansion
	
	

	Deforestation
	
	

	Reforestation
	
	

	Other general comments to the table

	

	Expected year for completion of ongoing/planned national forest inventory and/or RS survey / mapping or other effort to assess forest area

	National forest inventory
	

	Remote sensing survey / mapping
	

	Other efforts
	

2 What is the area of natural and planted forest and how has it changed over time?

2.1 FRA 2015 Categories and definitions

	Term
	Definition

	Naturally regenerated forest
	Forest predominantly composed of trees established through natural regeneration.

	Naturalized introduced species
	Other naturally regenerated forest where the tree species are predominantly non-native and do not need human help to reproduce/maintain populations over time.

	Introduced species
	A species, subspecies or lower taxon, occurring outside its natural range (past or present) and dispersal potential (i.e. outside the range it occupies naturally or could occupy without direct or indirect introduction or care by humans).

	Category
	Definition

	Primary forest
	Naturally regenerated forest of native species, where there are no clearly visible indications of human activities and the ecological processes are not significantly disturbed.

	Other naturally regenerated forest
	Naturally regenerated forest where there are clearly visible indications of human activities.

	…of which of introduced species

(sub-category)
	Other naturally regenerated forest where the trees are predominantly of introduced species.

	 …of which naturalized (sub-sub category)
	Other naturally regenerated forest where the trees are predominantly of naturalized introduced species.

	Planted forest
	Forest predominantly composed of trees established through planting and/or deliberate seeding.

	…of which of introduced species (sub-category)
	Planted forest, where the planted/seeded trees are predominantly of introduced species.

	Mangroves
	Area of forest and other wooded land with mangrove vegetation.

	…of which planted (sub-category)
	Mangroves predominantly composed of trees established through planting.

2.2 National data

2.2.1 Data sources

	#
	References to sources of information
	Variable(s)
	Year(s)
	Additional comments

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

2.2.2 Classification and definitions

	National class
	Definition

	
	

	
	

	
	

2.2.3 Original data

2.3 Analysis and processing of national data

2.3.1 Adjustment

2.3.2 Estimation and forecasting

2.3.3 Reclassification into FRA 2015 categories

2.4 Data

Table 2a

	FRA 2015 Categories
	Forest area (000 hectares)

	
	1990
	2000
	2005
	2010
	2015

	Primary forest
	
	
	
	
	

	Other naturally regenerated forest
	
	
	
	
	

	...of which of introduced species
	
	
	
	
	

	 ...of which naturalized
	
	
	
	
	

	Planted forest
	
	
	
	
	

	...of which of introduced species
	
	
	
	
	

	TOTAL
	
	
	
	
	

Table 2b
	Primary forest converted to (000 ha)

	1990-2000
	2000-2010
	2010-2015

	Other natural regeneration
	Planted
	Other land
	Other natural regeneration
	Planted
	Other land
	Other natural regeneration
	Planted
	Other land

	
	
	
	
	
	
	
	
	

Table 2c

	FRA 2015 Categories
	Area (000 hectares)

	
	1990
	2000
	2005
	2010
	2015

	Mangroves (Forest and OWL)
	
	
	
	
	

	…of which planted
	
	
	
	
	

Tiers

	Category
	Tier for status
	Tier for reported trend

	Primary forest
	
	

	Other naturally regenerated forest
	
	

	Planted forest
	
	

	Mangroves
	
	

Tier criteria

	Category
	Tier for status
	Tier for reported trend

	Primary forest/Other naturally regenerated forest/ Planted forest
	Tier 3: Data sources: Recent (<10 years) National Forest Inventory or remote sensing with ground truthing or data provided by official agencies or programme for repeated compatible NFIs

Tier 2: Data sources: Full cover mapping/remote sensing or old NFI (>10 years)

Tier 1: Other
	Tier 3: Estimate based on repeated compatible tiers 3 (tier for status)

Tier 2: Estimate based on repeated compatible tier 2 or combination tier 3 and 2 or 1 (tier for status)

Tier 1: Other

2.5 Comments
	Category
	Comments related to data, definitions, etc.
	Comments on reported trend

	Primary forest
	
	

	Other naturally regenerating forest
	
	

	Planted forest
	
	

	Mangroves
	
	

	Other general comments to the table

	

Topic II: PRODUCTION

3 What are the stocks and growth rates of the forests and how have they changed?

3.1 FRA 2015 Categories and definitions

	Category
	Definition

	Growing stock
	Volume over bark of all living trees with a minimum diameter of 10 cm at breast height (or above buttress if these are higher). Includes the stem from ground level up to a top diameter of 0 cm, excluding branches.

	Net annual increment (NAI)

	Average annual volume of gross increment over the given reference period less that of natural losses on all trees, measured to minimum diameters as defined for “Growing stock”.

	Above-ground biomass
	All living biomass above the soil including stem, stump, branches, bark, seeds, and foliage.

	Below-ground biomass
	All biomass of live roots. Fine roots of less than 2mm diameter are excluded because these often cannot be distinguished empirically from soil organic matter or litter.

	Dead wood
	All non-living woody biomass not contained in the litter, either standing, lying on the ground, or in the soil. Dead wood includes wood lying on the surface, dead roots, and stumps larger than or equal to 10 cm in diameter or any other diameter used by the country.

	Carbon in above-ground biomass
	Carbon in all living biomass above the soil, including stem, stump, branches, bark, seeds, and foliage.

	Carbon in below-ground biomass
	Carbon in all biomass of live roots. Fine roots of less than 2 mm diameter are excluded, because these often cannot be distinguished empirically from soil organic matter or litter.

	Carbon in dead wood
	Carbon in all non-living woody biomass not contained in the litter, either standing, lying on the ground, or in the soil. Dead wood includes wood lying on the surface, dead roots, and stumps larger than or equal to 10 cm in diameter or any other diameter used by the country.

	Carbon in litter
	Carbon in all non-living biomass with a diameter less than the minimum diameter for dead wood (e.g. 10 cm), lying dead in various states of decomposition above the mineral or organic soil.

	Soil carbon
	Organic carbon in mineral and organic soils (including peat) to a soil depth of 30 cm.

3.2 National data

3.2.1 Data sources

	#
	References to sources of information
	Variable(s)
	Year(s)
	Additional comments

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

3.2.2 Classification and definitions

	National class
	Definition

	
	

	
	

	
	

3.2.3 Original data

3.3 Analysis and processing of national data

3.3.1 Adjustment

3.3.2 Estimation and forecasting

3.3.3 Reclassification into FRA 2015 categories

3.4 Data

Table 3a
	FRA 2015 category
	
	Growing stock volume (million m3 over bark)

	
	Forest
	Other wooded land

	
	1990
	2000
	2005
	2010
	2015
	1990
	2000
	2005
	2010
	2015

	Total growing stock
	
	
	
	
	
	
	
	
	
	

	... of which coniferous
	
	
	
	
	
	
	
	
	
	

	... of which broadleaved
	
	
	
	
	
	
	
	
	
	

Table 3b

	FRA 2015 category / Species name
	Growing stock in forest

(million cubic meters)

	Rank
	Scientific name
	Common name
	1990
	2000
	2005
	2010

	1st
	
	
	
	
	
	

	2nd
	
	
	
	
	
	

	3rd
	
	
	
	
	
	

	4th
	
	
	
	
	
	

	5th
	
	
	
	
	
	

	6th
	
	
	
	
	
	

	7th
	
	
	
	
	
	

	8th
	
	
	
	
	
	

	9th
	
	
	
	
	
	

	10th
	
	
	
	
	
	

	Remaining
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	

Note: Rank refers to the order of importance in terms of growing stock, i.e. 1st is the species with the highest growing stock. Year 2000 is the reference year for defining the species list and the order of the species.
THE PRE-FILLED VALUES FOR GROWING STOCK REFER TO THE FOLLOWING THRESHOLD VALUES (SEE TABLE BELOW)

	Item
	Value
	Complementary information

	Minimum diameter (cm) at breast height
 of trees included in growing stock (X)
	
	

	Minimum diameter (cm) at the top end of stem for calculation of growing stock (Y)
	
	

	Minimum diameter (cm) of branches included in growing stock (W)
	
	

	Volume refers to “above ground” (AG) or “above stump” (AS)
	
	

PLEASE NOTE THAT THE DEFINITION OF GROWING STOCK HAS CHANGED AND SHOULD BE REPORTED AS GROWING STOCK DBH 10 CM INCLUDING THE STEM FROM GROUND LEVEL UP TO A DIAMETER OF 0 CM, EXCLUDING BRANCHES.

Table 3c

	FRA 2015 category
	
	Net annual increment (m3 per hectare and year)

	
	Forest

	
	1990
	2000
	2005
	2010
	2015

	Net annual increment
	
	
	
	
	

	... of which coniferous
	
	
	
	
	

	... of which broadleaved
	
	
	
	
	

Table 3d

	FRA 2015 category
	
	Biomass (million metric tonnes oven-dry weight)

	
	Forest
	Other wooded land

	
	1990
	2000
	2005
	2010
	2015
	1990
	2000
	2005
	2010
	2015

	Above-ground biomass
	
	
	
	
	
	
	
	
	
	

	Below-ground biomass
	
	
	
	
	
	
	
	
	
	

	Dead wood
	
	
	
	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	
	
	
	
	

Table 3e

	FRA 2015 Category
	Carbon (Million metric tonnes)

	
	Forest
	Other wooded land
	

	
	1990
	2000
	2005
	2010
	2015
	1990
	2000
	2005
	2010
	2015

	Carbon in above-ground biomass
	
	
	
	
	
	
	
	
	
	

	Carbon in below-ground biomass
	
	
	
	
	
	
	
	
	
	

	Sub-total: Living biomass
	
	
	
	
	
	
	
	
	
	

	Carbon in dead wood
	
	
	
	
	
	
	
	
	
	

	Carbon in litter
	
	
	
	
	
	
	
	
	
	

	Sub-total: Dead wood and litter
	
	
	
	
	
	
	
	
	
	

	Soil carbon
	
	
	
	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	
	
	
	
	

Tiers
	Variable/category
	Tier for status
	Tier for reported trend

	Total growing stock
	
	

	Net annual increment
	
	

	Above ground biomass
	
	

	Below ground biomass
	
	

	Dead wood
	
	

	Carbon in above-ground biomass
	
	

	Carbon in below-ground biomass
	
	

	Carbon in dead wood and litter
	
	

	Soil carbon
	
	

Tier criteria

	Category
	Tier for status
	Tier for reported trend

	Total growing stock
	Tier 3: Data sources: Recent (< 10 years) National Forest Inventory or remote sensing with ground truthing or programme for repeated compatible NFI (< 10 years). Domestic volume functions

Tier 2: Data sources: registers and statistics, modelling or old NFI (>10 years) or partial field inventory

Tier 1: Other data sources
	Tier 3: Estimate based on repeated compatible tiers 3 (tier for status)

Domestic growth functions

Tier 2: Estimate based on repeated compatible tier 2 or combination tier 3 and 2 or 1 (tier for status)

Tier 1: Other

	Net annual increment
	Tier 3: Scientifically tested national volume and growth functions
Tier 2: Selection of volume and growth functions as relevant as possible

Tier 1: Other
	Tier 3: Confirmation/adjustment of functions used through scientific work

Tier 2: Review work done to seek alternative functions

Tier 1: Other

	Biomass
	Tier 3: Country-specific (national or sub-national) biomass conversion expansion factors applied or other domestic, or otherwise nationally relevant, biomass studies

Tier 2: Application of country specific national or sub-national biomass conversion factors from other country with similar climatic conditions and forest types

Tier 1: International/regional default biomass expansion factors applied
	Tier 3: Estimate based on repeated compatible tiers 3 (tier for status)

Tier 2: Estimate based on repeated compatible tier 2 or combination tier 3 and 2 or 1 (tier for status)

Tier 1: Other

	Carbon in above ground biomass

Carbon in below ground biomass

Carbon in dead wood and litter

Soil carbon
	Tier 3: Country-specific (national or sub-national) biomass conversion expansion factors applied

Tier 2: Application of country specific national or sub-national biomass conversion factors form from other country with similar climatic conditions and forest types.

Tier 1: International/regional default biomass expansion factors applied

	Tier 3: Estimate based on repeated compatible tiers 3 (tier for status)

Tier 2: Estimate based on repeated compatible tier 2 or combination tier 3 and 2 or 1 (tier for status)

Tier 1: Other

3.5 Comments

	Category
	Comments related to data, definitions, etc.
	Comments on the reported trend

	Total growing stock
	
	

	Growing stock of broadleaved / coniferous
	
	

	Growing stock composition
	
	

	Net annual increment
	
	

	Above-ground biomass
	
	

	Below-ground biomass
	
	

	Dead wood
	
	

	Carbon in above-ground biomass
	
	

	Carbon in below-ground biomass
	
	

	Carbon in dead wood
	
	

	Carbon in litter
	
	

	Soil carbon
	
	

	Other general comments to the table

	

4 What is the status of forest production and how has it changed over time?

4.1 FRA 2015 Categories and definitions

	Term
	Definition

	Primary designated function
	The primary function or management objective assigned to a management unit either by legal prescription, documented decision of the landowner/manager, or evidence provided by documented studies of forest management practices and customary use.

	Non wood forest product (NWFP)
	Goods derived from forests that are tangible and physical objects of biological origin other than wood.

	Commercial value of NWFP
	For the purpose of this table, value is defined as the commercial market value at the forest gate.

	Category
	Definition

	Production forest
	Forest area designated primarily for production of wood, fibre, bio-energy and/or non-wood forest products.

	Multiple use forest
	Forest area designated for more than one purpose and where none of these alone is considered as the predominant designated function.

	Total wood removals
	The total of industrial round wood removals and woodfuel removals.

	...of which woodfuel
	The wood removed for energy production purposes, regardless whether for industrial, commercial or domestic use.

4.2 National data

4.2.1 Data sources

	#
	References to sources of information
	Variable(s)
	Year(s)
	Additional comments

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

4.2.2 Classification and definitions

	National class
	Definition

	
	

	
	

	
	

4.2.3 Original data

4.3 Analysis and processing of national data

4.3.1 Adjustment

4.3.2 Estimation and forecasting

4.3.3 Reclassification into FRA 2015 categories

4.4 Data

Table 4a

	FRA 2015 Categories
	Forest area (000 hectares)

	
	1990
	2000
	2005
	2010
	2015

	Production forest
	
	
	
	
	

	Multiple use forest
	
	
	
	
	

Table 4b

	Rank
	Name of product
	Key species
	Commercial value of NWFP removals in 2010 (value 1000 local currency
	NWFP category

	
	
	
	
	

	1st
	
	
	
	

	2nd
	
	
	
	

	3rd
	
	
	
	

	4th
	
	
	
	

	5th
	
	
	
	

	6th
	
	
	
	

	7th
	
	
	
	

	8th
	
	
	
	

	9th
	
	
	
	

	10th
	
	
	
	

	TOTAL
	
	
	

	
	2010

	Name of local currency
	

	Category

	Plant products / raw material

	1. Food

	2. Fodder

	3. Raw material for medicine and aromatic products

	4. Raw material for colorants and dyes

	5. Raw material for utensils, handicrafts & construction

	6. Ornamental plants

	7. Exudates

	8. Other plant products

	

	Animal products / raw material

	9. Living animals

	10. Hides, skins and trophies

	11. Wild honey and bee-wax

	12. Wild meat

	13. Raw material for medicine

	14. Raw material for colorants

	15. Other edible animal products

	16. Other non-edible animal products

Table 4c

Pre-filled data from FAOSTAT

	Year
	FRA 2015 category (1000 m3 u.b.)

	
	Total wood removals
	...of which woodfuel

	1990
	
	

	1991
	
	

	1992
	
	

	1993
	
	

	1994
	
	

	1995
	
	

	1996
	
	

	1997
	
	

	1998
	
	

	1999
	
	

	2000
	
	

	2001
	
	

	2002
	
	

	2003
	
	

	2004
	
	

	2005
	
	

	2006
	
	

	2007
	
	

	2008
	
	

	2009
	
	

	2010
	
	

	2011
	
	

Tiers

	Category
	Tier for status
	Tier for reported trend

	Production forest
	
	

	Multiple use forest
	
	

Tier category

	Category
	Tier for status
	Tier for reported trend

	Production forest

Multiple use forest

	Tier 3: Updated, including field verifications, national forest maps including functions

Tier 2:Forest maps older than 6 years including forest functions

Tier 1: Other
	Tier 3: Estimate based on repeated compatible tiers 3 (tier for status)

Tier 2: Estimate based on repeated compatible tier 2 or combination tier 3 and 2 or 1 (tier for status)

Tier 1: Other

	Commercial value of NWFP removals
	Tier 3: National or sum of sub-national reporting on the value of commercial NWFP at the forest gate
Tier 2: Local or regional studies with market values calculated for removals transported to the forest gate

Tier 1: Other
	

4.5 Comments

	Category
	Comments related to data, definitions, etc.
	Comments on the reported trend

	Production forest
	
	

	Multiple use forestry
	
	

	Commercial value of NWFP
	
	

	Total wood removals
	
	

	Other general comments to the table

	

Topic III: PROTECTIVE FUNCTIONS AND SELECTIVE ECOSYSTEM SERVICES
5 How much forest area is managed for protection of soil and water and ecosystem services?

5.1 FRA 2015 Categories and definitions

	Category
	Definition

	Protection of soil and water
	Forest area designated or managed for protection of soil and water.

	…of which production of clean water (sub-category)
	Forest area primarily designated or managed for water production, where most human uses are excluded or heavily modified to protect water quality.

	…of which coastal stabilization
(sub-category)
	Forest area primarily designated or managed for coastal stabilization.

	…of which desertification control (sub-category)
	Forest area primarily designated or managed for desertification control

	…of which avalanche control
(sub-category)
	Forest area primarily designated or managed to prevent the development or impact of avalanches on human life, assets or infrastructure.

	…of which erosion, flood protection or reducing flood risk (sub-category)
	Forest area primarily designated or managed for protecting communities or assets from the impacts of erosion, riparian floods and landslides, or for providing flood plain services.

	…of which other (sub-category)
	Forest area primarily designated or managed for other protective functions.

	Ecosystem services, cultural or spiritual values
	Forest area designated or managed for selected ecosystem services or cultural or spiritual values.

	…of which public recreation

(sub-category)
	Forest area designated or managed for public recreation.

	…of which carbon storage or sequestration (sub-category)
	Forest area designated or managed for carbon storage or sequestration.

	…of which spiritual or cultural services (sub-category)
	Forest area designated or managed for spiritual or cultural services.

	…of which other (sub-category)
	Forest area designated or managed for other ecosystem services.

5.2 National data

5.2.1 Data sources

	#
	References to sources of information
	Variable(s)
	Year(s)
	Additional comments

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

5.2.2 Classification and definitions

	National class
	Definition

	
	

	
	

	
	

5.2.3 Original data

5.3 Analysis and processing of national data

5.3.1 Adjustment

5.3.2 Estimation and forecasting

5.3.3 Reclassification into FRA 2015 categories

5.4 Data

Table 5a
	FRA 2015 Categories
	Forest area (000 hectares)

	
	1990
	2000
	2005
	2010
	2015

	Protection of soil and water1)
	
	
	
	
	

	…of which production of clean water
	
	
	
	
	

	…of which coastal stabilization
	
	
	
	
	

	… of which desertification control
	
	
	
	
	

	… of which avalanche control
	
	
	
	
	

	…of which erosion, flood protection or reducing flood risk
	
	
	
	
	

	…of which other (please specify in comments below the table)
	
	
	
	
	

1)Under this reporting category all areas designated for protection of soil and water should be reported, regardless whether they are primarily designated or not.
	Other

	

Table 5b

	FRA 2015 Categories
	Forest area (000 hectares)

	
	1990
	2000
	2005
	2010
	2015

	Ecosystem services, cultural or spiritual values
	
	
	
	
	

	… of which public recreation
	
	
	
	
	

	… of which carbon storage or sequestration
	
	
	
	
	

	… of which spiritual or cultural services
	
	
	
	
	

	… of which other (please specify in comments below the table)
	
	
	
	
	

Tiers

	Category
	Tier for status
	Tier for reported trend

	Protection of soil and water
	
	

	Ecosystem services, cultural or spiritual values
	
	

Tier criteria

	Category
	Tier for status
	Tier for reported trend

	Protection of soil and water

	Tier 3: High reliability data derived either from high intensity sample survey or data obtained from national or state agencies responsible for regulations or legislation relating to soil and water protection.

Tier 2: Approaches based on low intensity or incomplete sample-based surveys or studies that provide data for specific areas that is extrapolated through statistical analysis to national level estimates.

Tier 1: Other
	Tier 3: Estimate based on repeated compatible tiers 3 (tier for status)

Tier 2: Estimate based on repeated compatible tier 2 or combination tier 3 and 2 or 1 (tier for status)

Tier 1: Other

	Cultural or spiritual values

Public recreation

Spiritual or cultural services

Other

	Tier 3: High reliability data derived either from high intensity sample survey or data obtained from national or state agencies responsible for regulations.

Tier 2: Approaches based on low intensity or incomplete sample-based surveys or studies that provide data for specific areas that is extrapolated through statistical analysis to national level estimates.
Tier 1: Other
	Tier 3: Estimate based on repeated compatible tiers 3 (tier for status)

Tier 2: Estimate based on repeated compatible tier 2 or combination tier 3 and 2 or 1 (tier for status)

Tier 1: Other

5.5 Comments

	Category
	Comments related to data, definitions, etc.
	Comments on the reported trend

	Protection of soil and water
	
	

	Production of clean water
	
	

	Coastal stabilization
	
	

	Desertification control
	
	

	Avalanche control
	
	

	Erosion, flood protection or reducing flood risk
	
	

	Other protective functions
	
	

	Ecosystem services, cultural or spiritual values
	
	

	Public recreation
	
	

	Carbon storage or sequestration
	
	

	Spiritual or cultural services
	
	

	Other ecosystem services
	
	

	Other general comments to the table

	

Topic IV: BIODIVERSITY / CONSERVATION

6 How much forest area is protected and designated for the conservation of biodiversity and how has it changed over time?

6.1 FRA 2015 Categories and definitions

	Category
	Definition

	Conservation of biodiversity
	Forest area designated primarily for conservation of biological diversity. Includes but is not limited to areas designated for biodiversity conservation within the protected areas.

	Forest area within protected areas
	Forest area within formally established protected areas independently of the purpose for which the protected areas were established.

6.2 National data

6.2.1 Data sources

	#
	References to sources of information
	Variable(s)
	Year(s)
	Additional comments

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

6.2.2 Classification and definitions

	National class
	Definition

	
	

	
	

	
	

6.2.3 Original data

6.3 Analysis and processing of national data

6.3.1 Adjustment
6.3.2 Estimation and forecasting
6.3.3 Reclassification into FRA 2015 categories

6.4 Data

Table 6
	FRA 2015 Categories
	Forest area (000 hectares)

	
	1990
	2000
	2005
	2010
	2015

	Conservation of biodiversity
	
	
	
	
	

	Forest area within protected areas
	
	
	
	
	

Tiers

	Category
	Tier for status
	Tier for reported trend

	Conservation of biodiversity
	
	

	Forest area within protected areas
	
	

Tier category

	Category
	Tier for status
	Tier for reported trend

	Conservation of biodiversity

Forests within protected areas
	Tier 3:Data obtained from national or state agencies responsible for conservation and protected area or legislation relating to area protection.

Tier 2: Studies that provide data for specific areas that is extrapolated through statistical analysis to national level estimates.
Tier 1: Other
	Tier 3: Estimate based on repeated compatible tiers 3 (tier for status)

Tier 2: Estimate based on repeated compatible tier 2 or combination tier 3 and 2 or 1 (tier for status)

Tier 1: Other

6.5 Comments

	Category
	Comments related to data, definitions, etc.
	Comments on the reported trend

	Conservation of biodiversity
	
	

	Forest area within protected areas
	
	

	Other general comments to the table

	

7 What is the area of forest affected by woody invasive species?

7.1 FRA 2015 Categories and definitions

	Category
	Definition

	Invasive species
	Species that are non-native to a particular ecosystem and whose introduction and spread cause, or are likely to cause, socio-cultural, economic or environmental harm or harm to human health.

7.2 National data

7.2.1 Data sources

	#
	References to sources of information
	Variable(s)
	Year(s)
	Additional comments

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

7.2.2 Classification and definitions

	National class
	Definition

	
	

	
	

	
	

7.2.3 Original data

7.3 Analysis and processing of national data

7.3.1 Adjustment

7.3.2 Estimation and forecasting

7.3.3 Reclassification into FRA 2015 categories

7.4 Data

Table 7
	Scientific name of woody invasive species
	Forest area affected (000 ha)

	
	2005
	2010

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

	7.
	
	

	8.
	
	

	9.
	
	

	10.
	
	

	Total
	
	

Note:
The total forest area affected by woody invasive species is not necessary the sum of the values above, as these may be overlapping.

Tiers

	Category
	Tier for status
	Tier for reported trend

	Invasive species
	
	

Tier category

	Category
	Tier for status
	Tier for reported trend

	Invasive species
	Tier 3: Systematic assessment in forest inventory or other survey (e g by conservation department) within the last 5 years.

Tier 2: Systematic assessment in forest inventory or other survey (e g by conservation department) conducted more than 5 years ago

Tier 1: Other
	Tier 3: Estimate based on repeated compatible tiers 3 (tier for status)

Tier 2: Estimate based on repeated compatible tier 2 or combination tier 3 and 2 or 1 (tier for status)

Tier 1: Other

7.5 Comments

	Category
	Comments related to data, definitions, etc.
	Comments on the reported trend

	Invasive species
	
	

	Other general comments to the table

	

Topic V: DISTURBANCE AND FOREST DEGRADATION
8 How much forest area is damaged each year?

8.1 FRA 2015 Categories and definitions

	Category
	Definition

	Number of fires
	Number of fires per year.

	Burned area
	Area burned per year.

	Outbreaks of insects
	A detectable reduction in forest health caused by a sudden increase in numbers of harmful insects.

	Outbreaks of diseases
	A detectable reduction in forest health caused by a sudden increase in numbers of harmful pathogens, such as bacteria, fungi, phytoplasma or virus.

	Severe weather events
	Damage caused severe weather events, such as snow, storm, drought, etc.

8.2 National data

8.2.1 Data sources

	#
	References to sources of information
	Variable(s)
	Year(s)
	Additional comments

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

8.2.2 Classification and definitions

	National class
	Definition

	
	

	
	

	
	

8.2.3 Original data

8.3 Analysis and processing of national data

8.3.1 Adjustment

8.3.2 Estimation and forecasting

8.3.3 Reclassification into FRA 2015 categories

8.4 Data

Table 8a (Pre-filled data from remote sensing)

	FRA 2015 category
	000 ha and number of fires

	
	2003
	2004
	2005
	2006
	2007

	
	ha
	#
	ha
	#
	ha
	#
	ha
	#
	ha
	#

	Total land area burned
	
	
	
	
	
	
	
	
	
	

	... of which forest area burned
	
	
	
	
	
	
	
	
	
	

	FRA 2015 category
	2008
	2009
	2010
	2011
	2012

	
	ha
	#
	ha
	#
	ha
	#
	ha
	#
	ha
	#

	Total land area burned by fire
	
	
	
	
	
	
	
	
	
	

	... of which forest area burned
	
	
	
	
	
	
	
	
	
	

Table 8b

	Outbreak category
	Description/name
	Year(s)of latest outbreak
	Area damaged (000 hectares)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Note:
Area affected refers to the total area affected during the outbreak.

	Outbreak category

	1. Insects

	2. Diseases

	3. Severe weather events

	

Tiers

	Category
	Tier for status
	Tier for reported trend

	Area affected by fire
	
	

	Insects

Diseases

Severe weather events
	
	

Tier category

	Category
	Tier for status
	Tier for reported trend

	Area affected by fire
	Tier 3: National fire monitoring routines

Tier 2: Remote sensing surveys

Tier 1: Other
	Tier 3: Estimate based on repeated compatible tiers 3 (tier for status)

Tier 2: Estimate based on repeated compatible tier 2 or combination tier 3 and 2 or 1 (tier for status)

Tier 1: Other

	Insects

Diseases

Severe weather events

	Tier 3: Systematic survey, e.g. via inventory or aerial damage assessment

Tier 2: Management records

Tier 1: Other
	Tier 3: Estimate based on repeated compatible tiers 3 (tier for status)

Tier 2: Estimate based on repeated compatible tier 2 or combination tier 3 and 2 or 1 (tier for status)

Tier 1: Other

8.5 Comments

	Category
	Comments related to data, definitions, etc.
	Comments on the reported trend

	Area affected by fire
	
	

	Insects
	
	

	Diseases
	
	

	Severe weather events
	
	

	Other general comments to the table

	

9 What is the forest area with reduced canopy cover?

9.1 FRA 2015 Categories and definitions

	Category
	Definition

	Reduction in canopy cover
	Forest that has undergone a reduction of canopy cover –of more than 20% between the years 2000 and 2010 within the forest canopy cover range of 30-80% as detected by the MODIS VCF sensor.

Table 9 (Pre-filled data from remote sensing)

	FRA 2015 category
	Area of forest with reduced canopy cover (000 ha)

	Reduction in canopy cover
	

Tier category

	Category
	Tier for trend

	Reduction in canopy cover
	Tier 3: Remote sensing with ground truthing and/or Landsat imagery
Tier 2: Remote sensing using Modis (using pre-filled data provided by FAO)
Tier 1: Expert opinion

9.2 Comments

	Category
	Comments

	Reduction in canopy cover
	

Topic VI: MEASURING PROGRESS TOWARD SFM

i: National-scale enabling environment for SFM
10 What forest policy and regulatory framework exists to support implementation of sustainable forest management (SFM)?

10.1 FRA 2015 Categories and definitions

	Category
	Definition

	Policies supporting sustainable management of forests
	Policies or strategies that explicitly encourage sustainable forest management.

	Legislation and regulations supporting sustainable management of forests
	Legislation, regulations and programmes that govern and guide sustainable forest management, operations and use.

10.2 National data

10.2.1 Data sources

	#
	References to sources of information
	Variable(s)
	Year(s)
	Additional comments

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

10.2.2 Classification and definitions

	National class
	Definition

	
	

	
	

	
	

10.2.3 Original data
10.3 Data

Table 10
	FRA 2015 category
	Check boxes

	
	National
	Sub-national

	
	
	Regional
	Provincial/ State
	Local

	Policies supporting sustainable management of forests
	
	Yes
	
	Yes
	
	Yes
	
	Yes

	
	
	No
	
	No
	
	No
	
	No

	... of which, in publicly owned forests
	
	Yes
	
	Yes
	
	Yes
	
	Yes

	
	
	No
	
	No
	
	No
	
	No

	... of which, in privately owned forests
	
	Yes
	
	Yes
	
	Yes
	
	Yes

	
	
	No
	
	No
	
	No
	
	No

	Legislation and regulations supporting sustainable management of forests
	
	Yes
	
	Yes
	
	Yes
	
	Yes

	
	
	No
	
	No
	
	No
	
	No

	... of which, in publicly owned forests
	
	Yes
	
	Yes
	
	Yes
	
	Yes

	
	
	No
	
	No
	
	No
	
	No

	... of which, in privately owned forests
	
	Yes
	
	Yes
	
	Yes
	
	Yes

	
	
	No
	
	No
	
	No
	
	No

Tiers not applicable
10.4 Comments

	Variable / category
	Comments

	Policies supporting sustainable management of forests
	

	Legislation and regulations supporting sustainable management of forests
	

11 Is there a national platform that promotes stakeholder participation in forest policy development?

11.1 FRA 2015 Categories and definitions

	Category
	Definition

	National stakeholder platform
	A structured means by which a broad range of stakeholders can provide opinions, suggestions, analysis and other input into the development of national forest policy.

11.2 National data

11.2.1 Data sources

	#
	References to sources of information
	Year(s)
	Additional comments

	1
	
	
	

	2
	
	
	

	3
	
	
	

Table 11
	Is there a national platform that promotes or allows for stakeholder participation in forest policy development?
	
	Yes

	
	
	No

11.3 Comments

	Category
	Comments (please describe)

	National stakeholder platform
	

12 What is the forest area intended to be in permanent forest land use and how has it changed over time?

12.1 FRA 2015 Categories and definitions

	Category
	Definition

	Forest area intended to be in permanent forest land use
	Forest area that is designated or expected to be retained as forest and is highly unlikely to be converted to other land use.

	…of which permanent forest estate (sub-category)
	Forest area that is designated by law or regulation to be retained as forest and may not be converted to other land use.

12.2 National data

12.2.1 Data sources

	#
	References to sources of information
	Variable(s)
	Year(s)
	Additional comments

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

12.2.2 Classification and definitions

	National class
	Definition

	
	

	
	

	
	

12.2.3 Original data

12.3 Analysis and processing of national data

12.3.1 Adjustment

12.3.2 Estimation and forecasting

12.3.3 Reclassification into FRA 2015 categories

12.4 Data

Table 12
	FRA 2015 Categories
	Forest area 2010 (000 ha)

	Forest area intended to be in permanent forest land use
	

	…of which permanent forest estate
	

Tiers

	Category
	Tier for status

	Forest area intended to be in permanent forest land use
	

	Permanent forest estate
	

Tier category

	Category
	Tier for status

	Forest area intended to be in permanent forest land use
	Tier 3: National or sub-national land use plans, strategy documents or other reports within the past 10 years.

Tier 2: National or sub-national land use plans, strategy documents or other reports within the past 20 years.

Tier 1: Other

	Permanent forest estate
	Tier 3: National or sub-national land use plans, strategy documents or other reports within the past 10 years.

Tier 2: National or sub-national land use plans, strategy documents or other reports within the past 20 years.

Tier 1: Other

12.5 Comments
	Category
	Comments

	Forest area intended to be in permanent forest land use
	

	Permanent forest estate
	

13 How does your country measure and report progress towards SFM at the national level?

13.1 FRA 2015 Categories and definitions

	Category
	Definition

	Forest area monitored under a national forest monitoring framework
	Forest area monitored by a national monitoring framework or system(s) that provide measurement based periodic monitoring of forest extent and quality.

	Forest reporting at national scale
	National reporting of forest extent and characteristics that includes some measure of progress toward sustainable forest management.

13.2 National data

13.2.1 Data sources

	#
	References to sources of information
	Variable(s)
	Year(s)
	Additional comments

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

13.2.2 Classification and definitions

	National class
	Definition

	
	

	
	

	
	

13.3 Data

Table 13a

	Category
	% of total forest area
	Most recent year
	Check all boxes that apply

	
	
	
	Continuous
	Periodic
	Permanent ground plots
	Temporary ground plots
	Aerial/ remote sensing sample based
	Aerial/ remote sensing full coverage

	Forest inventory
	
	
	
	
	
	
	
	

	Other field assessments
	
	
	
	
	
	
	
	

	Updates to other sources
	
	
	
	
	
	
	
	

	Expert estimate
	
	
	
	
	
	
	
	

Table 13b

	Type of forest reporting used at national scale
	Check boxes that apply

	1. Criteria and Indicators reporting
	
	Yes

	
	
	No

	2. Periodic national state of the forest report
	
	Yes

	
	
	No

	3. Other (please document)
	
	Yes

	
	
	No

	4. None
	
	Yes

	
	
	No

	Other type of forest reporting

	

13.4 Comments

	Category
	Comments

	
	

	
	

	
	

ii. Operational scale progress toward SFM

14 What is the area of forest under a forest management plan and how is this monitored?

14.1 FRA 2015 Categories and definitions

	Category
	Definition

	Forest area with management plan
	Forest area that has a long-term documented management plan, aiming at defined management goals, which is periodically revised.

	… of which for production (sub-category)
	Forest management plan mainly focused on production.

	… of which for conservation (sub-category)
	Forest management plan mainly focused on conservation.

	Monitoring of forest management plans
	Government monitoring of forest management plan implementation conducted through field visits or audits of forest management plan performance.

14.2 National data

14.2.1 Data sources

	#
	References to sources of information
	Variable(s)
	Year(s)
	Additional comments

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

14.3 Data

Table 14a

	Forest plan type
	Forest area 2010 (000 ha)

	Forest area with management plan
	

	… of which for production
	

	… of which for conservation
	

Table 14b

	Indicate which (if any) of the following are required in forest management plans in your country

	1. Soil and water management
	
	Yes

	
	
	No

	2. High conservation value forest delineation
	
	Yes

	
	
	No

	3. Social considerations/community involvement
	
	Yes

	
	
	No

Table 14c

	Percent of area under forest management plan that is monitored annually
	

Tiers

	Category
	Tier for status

	Forest area with management plan
	

	Percent of area under forest management plan that is monitored annually
	

Tier category

	Category
	Tier for status

	Forest area with management plan
	Tier 3: Reports that describe national records 5 years old or less that contain long-term forest monitoring plans
Tier 2: Industry or other records indicating the presence of a long-term forest management plan

Tier 1: Other

	Percent of area under forest management plan that is monitored annually
	Tier 3: Government documentation of monitoring extent

Tier 2: Reports from forest managers or other documental sources

Tier 1: Other

14.4 Comments

	Category
	Comments

	
	

	
	

	
	

15 How are stakeholders involved in the management decision making for publicly owned forests?

15.1 FRA 2015 Categories and definitions

	Category
	Definition

	Stakeholder involvement
	Stakeholder involvement is defined as significant inputs into at least one aspect of forest management at the operational scale.

Table 15
	Please indicate the type of stakeholder involvement in forest management decision making required in your country.

	1. Planning phase
	
	Yes

	
	
	No

	2. Operations phase
	
	Yes

	
	
	No

	3. Review of operations
	
	Yes

	
	
	No

Tiers

	Category
	Tier for status

	Type of stakeholder inputs
	

Tier category
	Category
	Tier for status

	Type of stakeholder inputs
	Tier 3: Government (national or sub-national) documentation of stakeholder inputs

Tier 2: Government (national or sub-national) requirement but stakeholder inputs not documented

Tier 1: Other

15.2 Comments

	Category
	Comments

	
	

	
	

	
	

16 What is the area of forest under an independently verified forest certification scheme?

16.1 FRA 2015 categories and definitions

	Category
	Definition

	FSC certification
	Forest area certified under the Forest Stewardship Council certification scheme.

	PEFC certification
	Forest area certified under the Programme for the Endorsement of Forest Certification scheme.

	Other international forest management certification
	Forest area certified under an international forest management certification scheme with published standards and is independently verified by a third-party, excluding FSC and PEFC certification.

	Certified forest area using a domestic forest management certification scheme
	Area certified under a forest management certification scheme with published standards that are nationally recognized and independently verified by a third-party.

16.2 Data

Table 16a

	International forest management certification
	Forest area (000 ha)

	
	2000
	2001
	2002
	2003
	2004
	2005
	2006

	FSC
	
	
	
	
	
	
	

	PEFC
	
	
	
	
	
	
	

	Other
	
	
	
	
	
	
	

	
	2007
	2008
	2009
	2010
	2011
	2012
	

	FSC
	
	
	
	
	
	
	

	PEFC
	
	
	
	
	
	
	

	Other
	
	
	
	
	
	
	

Table 16b

	Domestic forest management certification
	Forest area (000 ha)

	
	2000
	2001
	2002
	2003
	2004
	2005
	2006

	1.Name
	
	
	
	
	
	
	

	2.Name
	
	
	
	
	
	
	

	3.Name
	
	
	
	
	
	
	

	
	2007
	2008
	2009
	2010
	2011
	2012
	

	1.Name
	
	
	
	
	
	
	

	2.Name
	
	
	
	
	
	
	

	3.Name
	
	
	
	
	
	
	

Tier category

	Category
	Tier for status

	International forest management certification
	Tier 3: International forest management scheme records maintained by the certifying organization for the reporting year

Tier 2: International forest management scheme records reported by the certifying organization for a period > 2 years prior to the reporting year

Tier 1: Other

	Domestic forest management certification
	Tier 3: National registry reports for domestic forest management certification maintained by the certifying organization for the reporting year

Tier 2: Domestic forest management scheme records reported by the certifying organization for a period > 2 years prior to the reporting year

Tier 1: Other

Tiers

	Category
	Tier for status

	International forest management certification
	

	Domestic forest management certification
	

16.3 Comments

	Category
	Comments

	Certified forest area using an international forest management certification scheme
	

	Domestic forest management certification
	

Topic VII: ECONOMICS/ LIVELIHOODS
17 How much money do governments collect from and spend on forests?
17.1 FRA 2015 Categories and definitions

	Category
	Definition

	Forest revenue
	All government revenue collected from the domestic production and trade of forest products and services. For this purpose revenue include:

Goods: roundwood; sawnwood; biomass; wood-based panels; pulp and paper; and non-wood forest products.

Services: including concession fees and royalties, stumpage payments, public timber sales revenue, taxes and charges based on forest area or yield, taxes on domestic trade and export of forest products, special levies on forestry activities and payments into forest-related funds, other miscellaneous inspection, licence and administrative fees levied by forest administrations, permit and licence fees for recreation and other forest related activities

	Public expenditure on forestry
	All government expenditure on forest related activities.

17.2 National data

17.2.1 Data sources

	#
	References to sources of information
	Variable(s)
	Year(s)
	Additional comments

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

17.3 Data
Table 17
	FRA 2015 category
	Revenues/ expenditures (000 local currency)

	
	2000
	2005
	2010

	Forest revenue
	
	
	

	Public expenditure on forestry
	
	
	

	
	2000
	2005
	2010

	Name of local currency
	
	
	

17.4 Comments

	Category
	Comments

	Forest revenue
	

	Public expenditure on forestry
	

18 Who owns and manages the forests and how has this changed?

18.1 FRA 2015 Categories and definitions

	Category
	Definition

	Public ownership
	Forest owned by the State; or administrative units of the public administration; or by institutions or corporations owned by the public administration.

	…of which owned by the state at national scale (sub-category)
	Forest owned by the State at the national scale; or administrative units of the public administration; or by institutions or corporations owned by the public administration.

	…of which owned by the state at the sub-national government scale (sub-category)
	Forest owned by the State at the sub-national government scale; or administrative units of the public administration; or by institutions or corporations owned by the public administration.

	Private ownership
	Forest owned by individuals, families, communities, private co-operatives, corporations and other business entities, private religious and educational institutions, pension or investment funds, NGOs, nature conservation associations and other private institutions.

	…of which individuals

(sub-category)
	Forest owned by individuals and families.

	…of which private business entities and institutions

(sub-category)
	Forest owned by private corporations, co-operatives, companies and other business entities, as well as private non-profit organizations such as NGOs, nature conservation associations, and private religious and educational institutions, etc.

	…of which local, tribal and indigenous communities

(sub-category)
	Forest owned by a group of individuals belonging to the same community residing within or in the vicinity of a forest area or forest owned by communities of indigenous or tribal people. The community members are co-owners that share exclusive rights and duties, and benefits contribute to the community development.

	Unknown ownership
	Forest area where ownership is unknown, includes areas where ownership is unclear or disputed.

	Categories related to management rights of public forests
	Definition

	Public Administration

	The Public Administration (or institutions or corporations owned by the Public Administration) retains management rights and responsibilities within the limits specified by the legislation.

	Individuals/households
	Forest management rights and responsibilities are transferred from the Public Administration to individuals or households through long-term leases or management agreements.

	Private companies

	Forest management rights and responsibilities are transferred from the Public Administration to corporations, other business entities, private co-operatives, private non-profit institutions and associations, etc., through long-term leases or management agreements.

	Communities

	Forest management rights and responsibilities are transferred from the Public Administration to local communities (including indigenous and tribal communities) through long-term leases or management agreements.

	Other form of management rights
	Forests for which the transfer of management rights does not belong to any of the categories mentioned above.

18.2 National data

18.2.1 Data sources

	#
	References to sources of information
	Variable(s)
	Year(s)
	Additional comments

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

18.2.2 Classification and definitions

	National class
	Definition

	
	

	
	

	
	

18.2.3 Original data
18.3 Analysis and processing of national data

18.3.1 Adjustment
18.3.2 Estimation and forecasting
18.3.3 Reclassification into FRA 2015 categories
18.4 Data

Table 18a

	FRA 2015 Categories
	Forest area (000 hectares)

	
	1990
	2000
	2005
	2010

	Public ownership
	
	
	
	

	…of which owned by the state at national scale
	
	
	
	

	…of which owned by the state at the sub-national government scale
	
	
	
	

	Private ownership
	
	
	
	

	...of which owned by individuals
	
	
	
	

	...of which owned by private business entities and institutions
	
	
	
	

	...of which owned by local, tribal and indigenous communities
	
	
	
	

	Unknown ownership
	
	
	
	

	TOTAL
	
	
	
	

Tiers

	Category
	Tier for status
	Tier for reported trend

	Public ownership
	
	

	Private ownership
	
	

	Unknown ownership
	
	

Tier criteria

	Category
	Tier for status
	Tier for reported trend

	Ownership
	Tier 3: National forestry statistics/registers of land titles or maps on land ownership or all forest area under one ownership category that is five years old or less.

Tier 2:
Tier 2: National forestry statistics/registers of land titles or maps on land ownership or questionnaires that are more than five years old.

Tier 1: Other
	Tier 3: Estimate based on repeated compatible tiers 3 (tier for status)

Tier 2: Estimate based on repeated compatible tier 2 or combination tier 3 and 2 or 1 (tier for status)

Tier 1: Other

Table 18b - Holder of management rights of public forests

	FRA 2015 Categories
	Forest area (000 hectares)

	
	1990
	2000
	2005
	2010

	Public Administration
	
	
	
	

	Individuals
	
	
	
	

	Private companies
	
	
	
	

	Communities
	
	
	
	

	Other
	
	
	
	

	TOTAL
	
	
	
	

	Category
	Tier for status
	Tier for reported trend

	Public Administration
	
	

	Individuals
	
	

	Private companies
	
	

	Communities
	
	

	Other
	
	

18.5 Comments

	Category
	Comments related to data, definitions, etc.
	Comments on the reported trend

	Public ownership
	
	

	Private ownership
	
	

	Unknown ownership
	
	

	Management rights
	
	

	Other general comments to the table

	

19 How many people are directly employed in forestry?

19.1 FRA 2015 Categories and definitions

	Category
	Definition

	Full-time equivalents (FTE)
	A measurement equal to one person working full-time during a specified reference period.

	Employment in forestry
	Employment in activities related to production of goods derived from forests. This category corresponds to the ISIC/NACE Rev. 4 activity A02 (Forestry and logging).

19.2 National data

19.2.1 Data sources

	#
	References to sources of information
	Variable(s)
	Year(s)
	Additional comments

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

19.2.2 Classification and definitions

	National class
	Definition

	
	

	
	

19.2.3 Original data

19.3 Data

Table 19
	FRA 2015 Category
	Employment (000 years FTE)

	
	1990
	2000
	2005
	2010

	Employment in forestry
	
	
	
	

	... of which female
	
	
	
	

19.4 Comments

	Category
	Comments related to data, definitions, etc.
	Comments on the reported trend

	Employment in forestry
	
	

	Other general comments to the table

	

20 What is the contribution of forestry to Gross Domestic Product (GDP)?

20.1 FRA 2015 Categories and definitions

	Category
	Definition

	Gross value added from forestry (at basic prices)
	This category corresponds to the ISIC/NACE Rev. 4 activity A02 (Forestry and logging).

20.2 Data

Table 20 (Pre-filled data from UNdata/EUROSTAT)

	FRA 2015 category
	Million
	Currency
	Year for latest available information

	Gross value added from forestry (at basic prices)
	
	
	

20.3 Comments

	Category
	Comments

	Gross value added from forestry (at basic prices)
	

Topic VIII: LOOKING FORWARD
21 What is forest area likely to be in the future?

21.1 FRA 2015 Categories and definitions

	Category
	Definition

	Government target/aspiration for forest area
	Government target/aspiration for forest area for a specific year.

	Forests earmarked for conversion
	Forest area that is allocated/classified or scheduled to be converted into non-forest uses.

21.2 National data

21.2.1 Data sources

	#
	References to sources of information
	Variable(s)
	Year(s)
	Additional comments

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

21.3 Data

Table 21a

	FRA 2015 Category
	Forest area (000 ha)

	
	2020
	2030

	Government target/aspiration for forest area
	
	

Table 21b

	FRA 2015 Category
	Forest area (000 ha)

	
	2013

	Forests earmarked for conversion
	

21.4 Comments

	Category
	Comments

	Government target/aspiration for forest area
	

	Forests earmarked for conversion
	

� Diameter at breast height (DBH) refers to diameter over bark measured at a height of 1.30 m above ground level or 30 cm above buttresses if these are higher than 1 m.

PAGE
Global Forest Resources Assessment 2015
Country Report xxx

Rome, 2014

