Annex II

UNECE/FAO Team of Specialists on monitoring forest resources for SFM in the UNECE region

Inaugural meeting, Geneva, 25-27 April 2005

UNECE/FAO Team of Specialists on monitoring forest resources for SFM in the UNECE region

Inaugural meeting, Geneva, 25-27 April 2005

Annex I

List of PARTICIPANTS

	Austria
	

	Mr. Johannes Hangler
Federal Ministry of Agriculture, Forestry, Environment and Water Management

IV/1 – Forest Policy and Forest Information

Stubenring 1

A-1010 Vienna

Tel: + 43 1 71100 7309

Fax: + 43 1 71100 7399

E-mail: johannes.hangler@bmlfuw.gv.at
E-mail: johannes.hangler@lebensministerium.at
	Mr. Ewald Rametsteiner
Expert on Socio-Economics,

Universität für Bodenkultur

Institute of Forest Economics

Gregor Mendel Str. 33

A-1030 Vienna

Tel: + 43 1 710 77 0216

Tel: + 43 1 476 54 4403

Fax: + 43 1 710 77 0213

E-mail: ewald.rametsteiner@boku.ac.at
E-mail: ramet@edv1.boku.ac.at
E-mail: ramet@iiasa.ac.at

	Canada
	

	Mr. Mark Gillis

Manager, National Forest Inventory

Canadian Forest Service

Natural Resources Canada

506 West Burnside Road

Victoria, British Columbia V8Z 1M5

Tel: + 1 250 363 0753

Mobile: + 1 250 8960753

Fax: + 1 250 363‑0775

E‑mail: magillis@nrcan.gc.ca
E‑mail: magillis@pfc.cfs.nrcan.gc.ca

	

	Czech Republic
	

	Mr. Vladimir Henzlik

Forest Management Institute (UHUL)

Nabrezi street 1326

CZ-25044 Brandys nad Labem

Tel: + 420 322 319 837

Fax: + 420 326 902 434

E-mail: henzlik@uhul.cz

	

	Finland
	

	Mr. Erkki Olavi Tomppo

Professor,

Head of Finnish National Forest Inventory

Finnish Forest Research Institute

Unioninkatu 40A

FIN-00170 Helsinki

Tel: + 358 10 211 2170
Fax: + 358 10 211 2101
Mobile: + 358 50 391 2170

E-mail: erkki.tomppo@metla.fi
http://www.metla.fi/pp/ETom/index-en.htm
	

	France
	

	Mr. Claude Vidal

Director

Inventaire Forestier National

(National Forest Inventory)

Château des Barres,

F-45290 Nogent-sur-Vernisson
Tel: +33 2 382 818 08

Fax: +33 2 382 818 09

E-mail: cvidal@ifn.fr

	

	Germany
	

	Mr. Michael Köhl

Professor, University of Hamburg, Department of Wood Science, Section World Forestry

Federal Research Centre for Forestry and Forest Products, Leuschnerstr. 92

D-21031 Hamburg

Tel: + 49 40 73962100

Mobile: + 49 171 2852984

Fax: + 49 40 73962114

E-mail: koehl@holz.uni-hamburg.de,

E-mail: weltforst@holz.uni-hamburg.de

	Mr. Aljoscha Requardt

Forest Scientist, Dipl.-Forstwirt.,
University of Hamburg

Department of Wood Science - Section World Forestry, Leuschnerstr. 91

D-21031 Hamburg

Tel: + 49 40 73962 112

Fax: + 49 40 42891 2665

E-mail: a.requardt@holz.uni-hamburg.de
http://www.bfafh.de

http://www.holzwirtschaft.org

	Hungary
	

	Mr. László Kolozs

Head of Department of Forest Inventory

State Forest Service

Széchenyi u. 14,

H-1054 Budapest

Tel: + 36 1 3743220
Fax: + 36 1 3743206

E-mail: kolozs.laszlo@aesz.hu

	

	Italy
	

	Mr. Angelo Mariano

Senior Forestry Officer

Ministry of Agricultural and Forest Policies

Forest National Service

Via Carducci, 5

I-00187 Roma

Tel: +39 06 4665 7234

Mobile: +39 320 435 7414

Fax: + 39 06 4817690

E-mail: a.mariano@corpoforestale.it

	Mr. Marco Marchetti

Professor, University of Molise

Via Mazzini 8

I-86170 Isernia

Tel: + 39 335 1269180

Fax: + 39 0865 478904

E-mail: marchettimarco@unimol.it

E-mail: marchetti@mclink.it

	Latvia
	

	Mrs. Lelda Pamovska

Senior Officer

Forest Management division,

Forest Resources Department,

Ministry of Agriculture of Latvia

2 Republikas laukums,

LV-1981 Riga

Tel: + 371702 72 85

Fax: + 371 702 70 94

E-mail: lelda.pamovska@zm.gov.lv

	

	Lithuania
	

	Mr. Andrius Kuliesis

Professor

Lithuanian State Forest Survey Service

Pramones av. 11a

LT-51327 Kaunas

Tel: +370 37 490 210

Mobile: +370 698 48712

Fax: + 370 37 490 251

E-mail: vmt@lvmi.lt

	

	The Netherlands
	

	Mr. Jacob Martin Paasman

Senior Advisor

Ministry of Agriculture, Nature and Food Quality

ExpertiseCentrum LNV

Horapark, Bennekomseweg 41

Postbus 482

NL-6710 BL Ede

Tel: + 31 318 822 938

Fax: + 31318 82 25 50

E-mail: j.m.paasman@minlnv.nl

	

	Norway
	

	Mr. Stein Michael Tomter

Research Officer

Norwegian Institute of Land Inventory (NIJOS)

Raveica 9, P.O. Box 115

N-1431 Aas

Tel: + 47 64 94 97 71

Mobile: + 47 90 552012

Fax: + 47 64 94 9786

E-mail: stein.tomter@nijos.no

	

	Poland
	

	Mr. Grzegorz Zajaczkowski

Forest Research Institute

ul. Bitwy Warszawskiej 1920 r., No 3

PL-00973 Warsaw
Tel: + 48 22 822 32 01 ext.163
Fax: + 48 22 822 92 38
E-mail: g.zajaczkowski@ibles.waw.pl

	

	Serbia and Montenegro
	

	Mr. Branko Glavonjic

Professor, Faculty of Forestry

Kneza Viseslava 1

11030 Belgrade

Tel: + 381 11 355 31 22

Mobile: + 381 63 801 6674

Fax: + 381 11 2545485

E-mail: brankogl@net.yu

	

	Slovak Republic
	

	Mr. Martin Moravcik

Head of Department

Forest Research Institute

T.G. Masaryka 22

SK-96092 Zvolen

Tel.: + 421 45 5314 180

Mobile: + 421 903 401834

Fax: + 421 45 5321 883

E-mail: moravcik@fris.sk

	

	Slovenia
	

	Mr. Milan Hocevar

Professor, Slovenian Forestry Institute

Vecna pot 2

SLO-1000 Ljubljana

Tel.: + 386 1 200 78 34

Mobile: + 386 41 776 780

Fax: + 386 61 273 589

E-mail: milan.hocevar@gozdis.si

	

	Sweden
	

	Mr. Anders Hildingsson

Forest Officer

National Board of Forestry

Skogsstyrelsen, Vallgatan 8

SE-551 83 Jönköping

Tel: + 46 36 15 57 50

Mobile: + 46 70 620 5954

Fax: + 46 36 16 61 70

E-mail: anders.hildingsson@svo.se

	Mr. Peter Blomback

National Board of Forestry, Skogsstyrelsen

Vallgatan 6

SE-551 83 Jönköping

Tel: +46 3615-5612

Fax: +46 3616-6170

E-mail: peter.blomback@svo.se

www.svo.se

	SWITZERLAND
	

	Mr. Peter Brassel

Research Department Landscape Inventories
Swiss Federal Institute for Forest, Snow and Landscape Research

Zürcherstrasse 111

CH-8903 Birmensdorf

Tel: + 00 41 1 739 22 38 // 739 21 11

Fax: + 00 41 1 739 22 15

E-mail: peter.brassel@wsl.ch

	

	United Kingdom
	

	Mr. Simon Gillam
Head of Economics and Statistics

Forestry Commission

Silvan House, 231 Corstorphine Road

Edinburgh, EH12 7AT, Scotland

Tel: + 44 131 314 62 80

Fax: + 44 131 316 43 44

E-mail: simon.gillam@forestry.gsi.gov.uk
http://www.forestry.gov.uk/statistics

	

	United States
	

	Mr. J. Mike Higgs

Sustainability Coordinator

State and Private Forestry

USDA Forest Service

Ag Stop 1123, 1400 Independence Avenue

SW Washington, D.C.

Tel: + 01 202 205 1382

Fax: + 01 202 205 1271

E-mail: mhiggs@fs.fed.us

	Mr. Patrick D. Miles

Research Forester

United States Department of Agriculture

Forest Service

North Central Research Station

1992 Folwell Ave.

Saint Paul, MN 55108

Tel: + 01 651 649-5146

Fax: + 01 651 649 5140

E-mail: pmiles@fs.fed.us

International Organisations

	European Commission
	

	Mr. Jesús San-Miguel-Ayanz

European Commission, Joint Research Centre,

Institute for Environment and Sustainability

Via Fermi s/n

I-21020 Ispra (Va), Italy

Tel: + 39 0332 786138

Mobile: +39 3481411403

Fax: + 39 0332 789803

E-mail: jesus.san-miguel@jrc.it
http:/natural-hazards.jrc.it/fires

	Mr. Ernst U. Schulte

Principal Administrator

European Commission, DG Environment,

Forest Unit, BU-9, 4/95

B- 1049 Brussels

Tel: + 32 2 29 60 224

Mobile: + 32 478 959 826.

Fax: + 32 2 29 88 784

E-mail: ernst.schulte@cec.eu.int

	European Forest Institute
	

	Mr. Tim Peck

Honorary Chairman

European Forest Institute

2 chemin des Laurelles

Founex, Vaud CH-1297, Switzerland

Tel: + 41 22 776 10 69

Fax: + 41 22 776 10 69

E-mail: tpeck@worldcom.ch
http://www.efi.fi
	Mr. Andreas Schuck
Programme Manager ‘Forest Resources and Information’,

European Forest Institute

Torikatu 34, FI-80100 Joensuu, Finland

Tel: + 358 13 252 0227

Mobile: + 358 50 353 2959

Fax: + 358 13 124 393

E-mail: andreas.schuck@efi.fi

	MCPFE Liaison Unit Warsaw
	

	Mr. Roman Michalak
MCPFE Liaison Unit Warsaw
ul. Bitwy Warszawskiej 1920 r., No 3,

PL-00973 WARSAW, Poland
Tel: + 48 22 331 70 31

Mobile: + 48 695 790 201

Fax: + 48 22 331 70 32
E-mail: r.michalak@lu-warsaw.pl
http://www.mcpfe.org

	

	FAO secretariat (Rome)
	

	Mrs. Mette Løyche Wilkie

Senior Forestry Officer

Global Forest Resources Assessment

Forest Resources Division

FAO Forestry Department

Viale delle Terme di Caracalla

Rome 00100, Italy

Tel: + 39 06 5705 2091

Fax: + 39 06 5705 5137

E-mail: mette.loychewilkie@fao.org

http://www.fao.org/forestry

	

	UNECE/FAO secretariat (Geneva)
	

	Mrs. Helena Guarin Corredor

Programme/Liaison Assistant

UN Economic Commission for Europe/Food and Agriculture Organization

Trade Development and Timber Division

Timber Branch

Palais des Nations, office 376

CH 1211 Geneva 10, Switzerland

Tel: + 41 22 917 3922

Fax: + 41 22 917 0041

E-mail: helena.guarin@unece.org

	Mr. Christopher F.L. Prins
Chief, Timber Branch

UN Economic Commission for Europe

Trade Development and Timber Division

Palais des Nations

CH-1211 Geneva 10, Switzerland

Tel: + 41 22 917 2874

Fax: + 41 22 917 00 41

E-mail: christopher.prins@unece.org
http://www.unece.org/trade/timber

	Mr. Alexander V. Korotkov

Timber Branch

UN Economic Commission for Europe

Trade Development and Timber Division

Palais des Nations

CH-1211 Geneva 10, Switzerland

Tel: + 41 22 917 2879

Fax: + 41 22 917 00 41

E-mail: alexander.korotkov@unece.org

http://www.unece.org/trade/timber

	

Annex II

Provisional Agenda

1. Opening and welcome, arrangements for conducting the meeting

· UNECE/ FAO Timber Branch, FAO, MCPFE LUW

2. Setting up the new ToS on “Monitoring forest resources for sustainable forest management in the UNECE Region”: objectives, mandate, modalities of work, procedures ... (for information); Adoption of the Provisional Agenda

3. FRA- and C&I- related developments in 2004-2005 (for information):

· ToS on Forest Resources Assessment - Final meeting (September 2004);
· MCPFE Expert Level Meeting - ELM (October 2004);

· Global FRA 2005 implementation (April 2004-April 2005);

a) FRA Advisory Group meeting (January 2005)

b) Status of the implementation, country reporting

· Harmonizing Forest-related Definitions - 3rd Meeting (January 2005);

· EU COST Action E 43 developments (October 2004-April 2005);

· UNECE/FAO Working Party on Forest Economics & Statistics (March 2005)

4. Preparation for the C&I for SFM reporting to the MCPFE Conference 2007/2008 (for discussion):

a) Outline of the MCPFE Report “State of Forests and Sustainable Forest Management in Europe 2007/08”;
b) Draft Enquiry for Country Reporting on the pan-European Criteria and Indicators for Sustainable Forest Management (WGs);

c) “Road Map” and resources for the preparation of the MCPFE Report.
5. Process and aspects of reviewing Indicators for SFM within the Montreal Process (for discussion):

· potential for harmonization and streamlining of C&I reporting between MCPFE and Montreal Processes;

· areas and modalities of the cooperation between MCPFE and MP

6. Terms and Definitions aspect in C&I reporting: how to overcome differences in the national, regional and global FRA definitions (for discussion).

7. Availability of the required C&I information at the national level (for discussion):

· Global FRA 2005 experience, and other cases: implication on C&I processes

8. Special topic: issues of monitoring and assessment of the social and economic aspects in forestry.
-
How to address legal-institutional aspects in C&I reporting? (open discussion)

9. Future role of the UNECE/FAO Team of Specialists and FRA work in supporting / contribution to C&I reporting: expectations and practicalities (for decision):

· Plan of action of the Team of Specialists for 2005-2008

(actions, timetable and resources for the implementation)

-
Election of the ToS Leader and deputy Leader

10. Conclusions and recommendations

-
Closing the first ToS meeting

The provisional agenda was approved and covered within the 2.5-day working time, starting at 10.00 on Monday (25 April 2005), and finishing at 17.00 on Wednesday (27 April 2005) with the tentative timetable below; the optional excursions were organized on Tuesday afternoon (26 April 2005).
Tentative Timetable:

 Monday,
25 April 2005

a.m.: Items 1, 2 and 3
p.m.: Items 3(cont.) and 4
 Tuesday,
26 April 2005

a.m.: Items 4 (cont.), and 5

p.m. field excursion (Visit to Palais des Nations, Botanical Garden, Dinner)

Wednesday,
27 April 2005

a.m.: Items 6, 7 and 8

p.m.: Items 9 and 10

Note: The 3 Working Groups (WGs) were set up for item 4 of the provisional agenda

Annex III

Outcomes of the Working Groups

(26 April 2005)
WORKING GROUP I

Chaired by Mr. Claude Vidal

Rapporteur: Mr. Mark Gillis

WGI - Participants: Mark Gillis (Canada), Claude Vidal (France), László Kolozs (Hungary), Angelo Mariano (Italy), Lelda Pamovska (Latvia), Andrius Kuliesis (Lithuania), Jacob Paasman (Nehterlands), Stein Michael Tomter (Norway), Branco Glavonic (Serbia and Montenegro), Martin Moravcik (Slovak Republic), Milan Hocevar (Slovenia), Peter Brassel (Switzerland), Patrick D. Miles (USA), Andreas Schuck (EFI).

Issues addressed:

Quantitative Indicators

C1
Maintenance and Appropriate Enhancement of Forest Resources and their Contribution to Global Carbon Cycles (4 indicators – C1.1, C1.2, C1.3, C1.4)

C3
Maintenance and Encouragement of Productive Functions of Forests (Wood and Non-Wood) (3 indicators – C3.1, C3.2, C3.5)

Qualitative Indicators

B1
Land use and forest area and other wooded land (OWL)

B2
Carbon balance

B4
Production and use of wood

B5
Production and use of non-wood goods and services, provision of especially recreation

Main Principles and Issues
Main principle:

Adopt FRA 2005 data where possible

Main Issue:

It will be difficult to provide consistent information on other wooded land. Difficult to calculate. Reliability of data is low.

Considerations, Findings and Recommendations
Quantitative Indicators

C1.1 Forest Area
Recommendations:

1. Stick with FRA process, definitions and data. Elaborate to include Forest Available for Wood Supply (FAWS) and Forest Type. Use more recent data where available.

2. Reference years 1990 and 2000 should be consistent with FRA 2005. Data for 2005 will change if new data is available

3. Data quality should be linked to data availability. Where have data, use data range and error of estimate. Quality statements such as H/M/L is of questionable relevance – not sure how this information will be used.

C1.2 Growing Stock
Issues:
Definition – not consistent with FRA

FAWS – not easy to grasp. Changes in definition and regulations results in area changes between reporting periods.

Forest Type – need a small wording change in mixed. Need to define what is included in each type.

Recommendations:
Adjust definitions to be consistent with FRA 2005. Identify minimum DBH thresholds for the calculation

C1.3 Age Structure / Diameter Distribution
Issues:
Age – is the derivation of age consistent.

The note at the bottom of the table did not make sense.

Recommendations:

Table should show how age is derived.

Remove the first note from Table 3.1 and 3.2

C1.4 Carbon Stock
Issue:
Consistency of reporting will be difficult to assess given one value. Should consider same structure as FRA 2005; will provide precision by illustrating the detailed categories used to generate the value.

Recommendations:

Adopt FRA 2005 breakdown. Update data and distinguish between above/below ground and report total.

C3.1 Increment and Fellings
Discussion:
To provide transparency it was suggested that gross annual increment and natural losses be added to the table.

Recommendation:

Accept the table and definitions provided.

C3.2 Roundwood

Issues:
Difference in definitions –FRA requires overbark

Difference between removed and marketed

Recommendations:
- Report total figures per country – not per unit

- Data quality cannot be answered if figures come from EU Eurostat

- Conversion from national currency to consistent currency is required – need a consistent approach and defined reference year

C3.5 Forest under Management Plans
Discussion:
Need clarification on what is considered as “equivalent” – it must have certain criteria (data, legal requirements etc)

Private land may be an issue

Plans will cover both F and OWL – can we separate these?

Also considered to include as a qualitative variable

Recommendations:
Need clarification on what is considered an “equivalent”, but only report aggregation (do not separate into categories)

Regret not being able to provide earlier data to make comparison – report only 2005

Qualitative indicators

Discussion:
Difficult to understand what is behind these indicators. As a result accuracy/consistency of reporting could be an issue.

Recommendation:

Pilot studies/examples on how to follow the template are required. Pilot study should include evaluation on what the output is.

Land Use and Forest Area and OWL
Discussion:
Indicator mixes land use and land cover

Recommendation:

Need a clear distinction between land use and land cover

Need guidance on how to complete this indicator template.

Once indicator is clearly defined, restrict response to changes in policy since last MC

Remaining qualitative indicators
Discussion:
Political/focused issues, and with an example should be easier to respond.

WORKING GROUP II

Chaired by Mr. Michael Köhl

Rapporteur: Mr. Anders Hildingsson

WGII - Participants: Erkki Olavi Tomppo (Finland), Michael Köhl (Germany), Marko Marchetti (Italy), Grzegorz Zajaczkowski (Poland), Anders Hildingsson (Sweden), Ewald Rametsteiner (Austria), Ernst Schulte (EC-DG ENV)

Issues addressed:

Quantitative Indicators

C2
Maintenance of Forest Ecosystem Health and Vitality (4 indicators)
C4
Maintenance, Conservation and Appropriate Enhancement of Biological Diversity in Forest Ecosystems (5 indicators)
C5
Maintenance and Appropriate Enhancement of Protective Functions in Forest Management (notably Soil and Water) (2 indicators)
Qualitative Indicators

B3
Health and vitality

B6
Biodiversity
B7
Protective forests and other wooded land (OWL)

General comments
Likely range needs an explanation, one or two standard errors?

Some damages are not measured on “other wooded land”

N.A. (Not assessed) should be reported.
How to handle the reference time?

Considerations, Findings and Recommendations
Quantitative Indicators

C2.4 Forest Damage

It is hard to define what is the “Primarily damage”. Some help is required. The severity seems to be deciding.

TBFRA categories are more specified than the MCPFE requires.

Which one should be reported?

Severity, size and distribution: what is really damaged? Where to draw the line?

Different countries do use different methods and we will get problems harmonizing.

MCPFE indicators do not require subdivisions of the damage categories

C4.1 Tree species composition

Recommendation:

We would prefer the classes for “Number of Tree Species”as follows:

1
2-3
4-5
6-10
>10

What is the minimum size of trees to be included?
“Tree cover” is not defined.
What is the reference area for the assessment?

C4.2. Regeneration

The definition for even-aged and uneven-aged is given for high forests. There is a contradiction between high forest/ coppice forest.

The NOTE is not clear (“total forest and OWL”)!...

Reference unit for forest type: Forest, OWL FOWL?

C4.3 Naturalness

The concept of naturalness is hard to put into operation.

The “undisturbed by man” is not defined in time, i.e. for how long has it been undisturbed?
What about indirect factors like air pollution etc?

Recommendation:

There should be a link to the FRA2005 classification and we should consider the current definitions.

C4.4 Introduced tree species

What is the reference area for the assessment?
“Tree cover” is not defined.

C4.5 Dead wood

Thresholds for length and diameter should be reconsidered. Especially the length seems a bit long. Some experts suggest a few decimetres.
The quality of the dead wood is not taken into account. It is therefore difficult to draw any conclusions about biodiversity
C4.8
Threatened forest species

No comments

C4.9
Protected forests

No comments

C5.1 and C5.2
Soil, water – infrastructure etc

Terms and definitions of FRA have to be adjusted to meet the definitions of MCPFE.

Qualitative indicators

B3
Health and Vitality

The institutions and the objectives are not possible to divide. The institutions might have different purposes with the objectives.

B6
Biodiversity

It is not clear if it is the national or international policies, instruments and institutions we are pointing at.

Indicators not included in the draft Enquiry

C4.7
Landscape pattern

Leave it at it is. We might consider it at a late stage....
WORKING GROUP III

Chaired by Mr. Simon Gillam
Rapporteur: Mr. Roman Michalak
WGIII - Participants: Johannes Hangler (Austria), Vladimir Henzlik (Czech Republic), Tim Peck (EFI), Aljoscha Requardt (Germany), Roman Michalak (MCPFE LUW), Simon Gillam (UK), Mike Higgs (USA).

Issues addressed:

Quantitative Indicators

C3
Maintenance and Encouragement of Productive Functions of Forests (Wood and Non-Wood) (3 indicators – C3.2, C3.3 and C3.4)

C6
Maintenance of Other Socio-Economic Functions and Conditions (11 indicators)

Qualitative Indicators

B5
Production and use of non-wood goods and services, provision of especially recreation

B8
Economic viability

B9
Employment (incl. safety and health)

B10
Public awareness and participation

B11
Research, training and education

B12
Cultural and spiritual values

General Comments and Recommendations
Recommendation:

The need of clearer identification of data quality e.g. estimation - in italics.

Recommendation - verify data available from international data providers, (which country, for which years data are available).

Reporting – for 2005, 2000, 1990. Figures for 2007 will not be necessary.

Questionnaire should not be pre-filled; it is up to NC which data should be used.

Reference periods (averages) or reference years - to be decided

Considerations, Findings and Recommendations
Quantitative Indicators

C3.2 Value and quantity of marketed roundwood
Total marketed wood should be reported, i.e. not only the part that was sold by the owner

Remark on the total marketed wood – may include both the legally cut wood and illegal as well.

Removals for own purposes are excluded.

Is it necessary to relate round-wood to the area?

If so to what area should be related – Area Available for Wood Supply (afws) ?…

Recommendation:

The National Correspondents (NCs) should be responsible for the reporting because international data providers do not have data for marketed roundwood

In case of exchange rates - periodic averages are recommended.

Million Euro/ha to be corrected – follow the MCPFE Background information recommendation. If total quantity millions should be applied, then per area millions should be deleted.

C3.3 Value and quantity of marketed non-wood goods from forest and other wooded land
To what extent international data providers can deliver valuable information? Probably International Data Providers (IDP) cannot deliver expected data.

Verify information reported for Global FRA, its usefulness for the MCPFE reporting, GFRA is for all products, while MCPFE is for marketed only.

Problems with some categories: not all products come from forests only, e.g. game, …

Differences between countries could occur due to the reporting on Christmas trees production (non-forest plantations)

Recommendation: not to split into Forest and Other Wooded Land (OWL)

C3.4 Value of marketed services on forest and other wooded land

Not always the income is the revenue for forest owner.

Recommendation: if partial data is available e.g. for state forests only, country is invited to report, indicating (separate column, comment) the area of reference.

Further guidance on scope of environmental services to be included is necessary; Explanatory note if environmental service is reported should be provided in Country comments.

Problem of difference between subsidies and “non-production actions” financing. Clearer guidance is expected in terms which financing (subsidies?) should be covered in this table?

Recommendation: not to split into Forest and Other Wooded Land (OWL)

C6.1 Number of forest holdings, classified by ownership categories and size classes

Ownership classes: in most MCPFE countries no “indigenous people” category – what does “others” category mean – additional explanation should be delivered,

The minimum area - problem of the comparability between countries e.g. for Austria it is 3 ha. Information about minimal national threshold is expected.

Issue of classification: different size classes, TBFRA is more detailed than MCPFE, so there is no problem with comparison.

Forest holding:

· holdings of mixed structure may not be classified as ISIC 02.0

· businesses that have no forest area but in ISIC classification they are classified as - 02.0

Recommendation: – apply TBFRA 2000 approach – ignore ISIC, report for forest area only

Comment: – no information about the ownership classes in terms of area…

C6.2 Contribution of forestry and manufacturing of wood and paper products to gross domestic product
The MCPFE should contact EUROSTAT, UNIDO, …

For some countries IDP may not have data disaggregated down to level required.

This does not encompass some goods and services, however some of them could be reported under 3.4

C6.3 Net revenue of forest enterprises

Comments as for 6.2

C6.4 Total expenditures for long-term sustainable services from forests
Very interesting but no IDP…

Recommendation: do not include…

Separate study needed - develop definitions, methodology, some explanatory notes, comments would be welcomed

C6.5 Number of persons employed and labour input in the forest sector, classified by gender and age group, education and job characteristics
The MCPFE should contact EUROSTAT, UNIDO, ILO, ENFE, as data providers

EFSOS – relevant information can be available

Outsourcing – reduces consistency of information;

Problems with information from private forest owners

Workforce quality – licensing, courses, qualifications, it could be available through questionnaires/ public research but not through IDP data

C6.6 Frequency of occupational accidents and occupational diseases in forestry

The MCPFE should contact EUROSTAT and ILO

Ask for further guidance, “diseases” could be a problematic category.

C6.7 Consumption per head of wood and products derived from wood
Wood for energy, including also residues could be problematic to be reported. Reporting on fuel-wood only may solve the problem.

Recommendation:

· data should be calculated by UNECE Geneva, showing the details of calculations, then validated by NC

· report both the total consumption and consumption per capita,

C6.8 Imports and exports of wood and products derived from wood
In case of products – clarification whether to report for particular year or as mean for period.

Recommendation:

- Data should be calculated by UNECE Geneva, showing the details of calculations, then

validated by NC

- Same products as in 6.7 (JQ2)

Ask for clarification – why is information about volume demanded only, possible additional question about the value of import and export of forest products.

C6.9 Share of wood energy in total energy consumption, classified by origin of wood
Recommendation:

 - decision should be made after results of the relevant working group (UNECE) are available

In current form information about sources of wood for energy could be unavailable

C6.10 Area of forest and other wooded land where public has a right of access for recreational purposes and indication of intensity of use
Recommendation:

· Forest available for public could report the same area as GFRA total area with function - social services,

· Recreation as one of main management goals could report the same area as GFRA area with primary function - social services,

· Encourage countries to explain how the reported area was derived

· Exclude other intensity of use categories, countries can comment on other measures available

C6.11 Number of sites within forest and other wooded land designated as having cultural or spiritual values

Recommendation:

Delay decision until the MCPFE/UNECE enquiry results are available.

Qualitative indicators

Is it sensible to have these indicators as a part of the MCPFE questionnaire?

The FRA NCs are not the best persons to respond to these questions, possibly the MCPFE focal points should be the addressees. Link with the MCPFE and UNFF reporting is desirable.

page 18
page 17

