

 2017

Report of the National Coaching
Workshop “Criteria and Indicators for
Sustainable Forest Management for
Uzbekistan”

ORGANIZED BY THE UNECE/FAO FORESTRY AND TIMBER

SECTION IN PARTNERSHIP WITH THE STATE COMMITTEE ON

FORESTRY OF THE REPUBLIC OF UZBEKISTAN UNDER THE

UNECE/FAO PROJECT “ACCOUNTABILITY SYSTEMS FOR

SUSTAINABLE FOREST MANAGEMENT IN THE CAUCASUS AND

CENTRAL ASIA” WHICH IS FUNDED THROUGH THE UN

DEVELOPMENT ACCOUNT (UNDA)

Tashkent, Uzbekistan, 2 to 4 August 2017

Report by: Zakhadullaev A- National Consultant

1

Contents

List of Abbreviations ... 2

1. Introduction ... 3

1.1 Overview .. 3

1.2 Objectives ... 3

1.3 Forest Resource of Uzbekistan .. 4

1.4 Main forest-forming breeds: .. 4

1.5 The dynamics of the forest sector of the republic of Uzbekistan 4

2. Project Overview and Introduction of CI for SFM 7

3. Overview of the processes associated with the CI of SFM 7

3.1. Results and lessons learned, Presentations ... 7

4. Identified key points in the development and implementation of CI for

SFM in Uzbekistan. ... 8

4.1 Review of the best international practices, processes and tools for

developing national CI ... 10

4.2 Role play .. 10

5. Results of group work ... 11

6. Development of a preliminary set of indicators .. 12

6.1 Developed indicators during the workshop ... 18

7. Next Steps and Identification of Support Needs - Preliminary process plan

for further development ... 21

8. Programme .. 29

8.1. List of participants .. 30

2

List of Abbreviations

C&I – Criteria and Indicators

DGU-The Decree of the Government of Uzbekistan

EC-Ecosystem services

GDP - Gross Domestic Product

GEF-Global Environment Facility

GU- The Government of the Uzbekistan

JFM - Joint forest management

LGB- Local government bodies

NAP-National Action Plan

AS - Academy of Sciences

NFI - National Forest Inventory

NLA- Normative legal acts

NWFP - Non-timber forest resources

PFM - Public Forest Management

SCFRU - State Committee on Forestry of the Republic of Uzbekistan

SFF - State Forest Fund

SFM - Sustainable Forest Management

SPNT - Specially Protected Natural Territories

3

1. Introduction

1.1 Overview

This report provides an overview of the results of the UNECE/FAO seminar,

the UNDA National Workshop on "Criteria and Indicators (CI) for Sustainable

Forest Management for Uzbekistan". The UNECE/FAO, UNDA project,

"Accountability Systems for Monitoring Sustainable Forest Management in the

Caucasus and Central Asia" was launched at the workshop for national activities in

Uzbekistan. The working languages of the workshop were English, Uzbek and

Russian (with interpretation). The workshop was organized with the kind support

of UNDP Uzbekistan.

The workshop brought together 31 experts from different organizations to

discuss, share experiences, identify needs, and formulate recommendations for

future work on criteria and indicators for sustainable forest management in

Uzbekistan.

The opening remarks at the seminar were made by Mr. Olim Khakimov -

First Deputy Chairman of the State Committee of the Republic of Uzbekistan for

Forestry and Alicja Kacprzak, Forestry Officer at the UNECE/FAO Forestry and

Timber Section.

The participating group of experts worked for three days on the national

development of a criteria and indicators set for sustainable forest management for

Uzbekistan. Mr. Vardan Melikyan, moderated the seminar.

Additional information (program and presentations) about the seminar is

available at: http://www.unece.org/index.php?id=45756#/. A press release was

published by the UNECE and by the State Committee for Forests of the Republic

of Uzbekistan http://urmon.uz/post/view/135.

More detailed information on the three-year project can be found on the

website: https://www.unece.org/forests/areas-of-work/capacity-building/unda2016-

2019.html.

1.2 Objectives

The objectives of the coaching workshop "Criteria and Indicators for

Sustainable Forest Management for Uzbekistan" were:

 to identify the status of national and international forest reporting in

Uzbekistan;

 to analyse the needs, benefits and potential of criteria and indicators (CI)

development for Uzbekistan;

 to discuss and select national CI for a preliminary set;

 to assess the process plan and the best approach for implementation.

http://www.unece.org/index.php?id=45756#/
http://urmon.uz/post/view/135
https://www.unece.org/forests/areas-of-work/capacity-building/unda2016-2019.html
https://www.unece.org/forests/areas-of-work/capacity-building/unda2016-2019.html

4

These objectives were achieved through:

A. REVIEW. To review progress, challenges and lessons with regards to

national and international forest reporting in Uzbekistan with a

specific focus on lessons from previous CI related processes and

outcomes.

B. WHY and WHAT. To ensure clarity on what the principles purpose,

processes and definitions, related to CI for SFM are.

C. HOW. Drawing upon international and national best practice to

strengthen skills on how to practically develop CI.

D. DRAFT and PLAN. To draft an initial set of CI for SFM and develop

a process plan of how to test and select them.

1.3 Forest Resource of Uzbekistan

Currently, the forest area of Uzbekistan covers more than 3.5 million

hectares, of which 12% is mountain forests, 7% - valleys / plains forests and 81% -

deserts.

One of the main significant problems is the conservation and increase in the

areas of local types of forest trees, such as Pistacia vera (pistachio), juglans

(walnuts), Amygdalus communis (almonds); Populus (poplar), Fraxinus (ash),

Ulmus (elm); Haloxylon (Saxaul), Salsola richteri (cherkez).

There is no unified policy on rational management and planning, restoration

of forest areas, conservation of biodiversity, formation of a bank of forest genetic

resources.

1.4 Main forest-forming breeds:

Uzbekistan has four forest zones.

1. Mountain zone. In this zone you can meet fir-tree, thuja, walnut, pistachio;

2. Tugai zone. In this zone you can meet Asiatic poplar, willow, poplar,

turanga species;

3. Valley zone. In this zone you can meet deciduous, fruit tree species;

4. Desert zone. In this zone you can meet saxaul, saltwort, kandym species.

1.5 The dynamics of the forest sector of the republic of Uzbekistan

In Uzbekistan, forests, like in other Central Asian countries, possess mainly

protective importance and play an important role in combating desertification,

preventing erosion and other natural disasters, as well as protecting irrigated

agricultural lands and pastures from degradation. They have a significant impact

5

0

2000

4000

6000

8000

10000

12000

1961 1988 1995 2005 2017

5319.4 4993.9

8285.3
8051.3

11145

1331.5 1788.4
1945.6 2369.1 3560

hundred/hec

years
total area of forest fund
areas covered with forests in particular

on other sectors of the national economy, such as agriculture, livestock and water

conservation.

A significant part of the population of Uzbekistan lives in rural areas, and its

life and well-being are directly connected with forests and other categories of land

of the SFF. Due to insufficient institutional capacity and management system, there

are cases of felling of trees for fuel and uncontrolled grazing, which is the cause of

forest degradation.

The drying out of the Aral Sea largely contributes to the constantly

progressing increase in desertification, which has a strong negative impact on the

environment.

Due to the limited forest resources of the country and the importance of non-

wood benefits from them, namely their protective and ecological functions,

commercial use of wood resources in Uzbekistan is not practiced.

The following main lacks and problems were formulated at the regional

inception workshop in Yerevan 2016:

Social:
• To launch or complete the necessary reforms, there is often a lack of

political support,

• Weak inter sectorial cooperation (for example, forestry - energy),

6

• To promote sustainable forest management (SFM), it is necessary to

strengthen the rights of forest owners,

• Unauthorized collection of firewood and non-wood forest products

is illegal, but it is important for the well-being of local residents,

• Confusion in terminology and definitions related to forest.

Ecological:

• Uncontrolled grazing,

• Destruction by concessionaires,

• Erosion,

• Desertification, reduction of lakes and salinization,

• Necessity of planting forests in large volumes and combating

erosion.

Economic:

• Poor continuous funding of activities related to SFM,

• Weak visibility of the forest sector in the economy as a whole,

• Timber harvesting is unplanned, and the value is not realized, while

non-wood forest products are most important for improving the

well-being of local people,

• Illegal logging,

• There is no forest industry; the added value of forest products is

mostly absent,

• The picture changes if ecosystem services are included,

• Ecotourism is not developed, but is considered as a potential source

of income.

Mr. Zafar Eshonkulov noted in his report after his participation in the first

seminar, which was hold in Yerevan in 2016, that questions of project

implementation in the participating countries were considered. In particular, a

preliminary process plan for the development of the national CI set has been

developed.

The following remarks were noted:

1. Develop national criteria and indicators and integrate them into

processes.

2. Invest in GIS-systems.

3. Forest products should be reflected in indicators.

7

2. Project Overview and Introduction of CI for SFM

The opening of the workshop began with a presentation by Theresa Loeffler,

who presented the project objectives, the roadmap for the project, the project

background, the definition of the importance and objectives of the CI / review of

available resources for CI for sustainable forest management (presentation).

After the presentation of the participants, Mati Valgepea (Estonia), the head

of the analytical department of the Ministry of Environment of Estonia, presented

the participants with an overview of the overall development of the goals and

definitions of CI. He cited examples of CI, and a review of international CI, noted

that Uzbekistan is not a party to the process.

3. Overview of the processes associated with the CI of SFM

3.1. Results and lessons learned, Presentations

Experts of the State Committee of the Republic of Uzbekistan on Forestry

presented the National Inventory of Forests of Uzbekistan (Olimjon Kakhkharov,

head of the forest protection department). In the presentation, the following issues

were noted: Uzbekistan's forest legislation;

- Dynamics of the forest cover of the Republic of Uzbekistan;

- Forest resources of the Republic: opportunities and reserves;

- the main forest-forming species;

- expected economic effect.

In the presentation of NGO “KRASS (Inna Rudenko) "Activities of NGO

“KRASS” in forest resources management" presented the results of studies of the

management in the Low-Amudarya biosphere reserve on conservation of Bukhara

deer populations, carried out in 2015-2017. Research took place on the territory of

the reserve and border forest communities with the organization of formal and

informal expert meetings with local stakeholders. Work has been carried out on

planting trees and bushes, with a view of defensive afforestation, preventing

Bukhara deer from leaving the protection zone.

According to these presentations, the key indicators that are important for

the republic were identified. Indicators for attracting NGOs in the forest sector, the

number of NGOs that have the opportunity to work in the management of SFM,

the main problems encountered in working with NGOs.

In the presentation of Irina Vukolova (Russia) - Institute for Advanced

Studies in Russia, the main moments of the development of CI for SFM at the

governmental level were shown. In particular, the adoption of degrees and

government resolutions on national CI of Russia were presented.

8

Conclusions on the results: The experience of Russia shows the importance

of adopting CI at the governmental level, Coverage of the forestry sector requires

decisions related to various organizations and addressing issues falling within the

competence of various structures.

In the presentation, Mati Valgepea (Estonia) - Head of the Analytical

Department of the Ministry of Environment of Estonia, reflects the experience of

developing CI for SFM for Estonia.

Conclusions on the results: Unlike many countries in Estonia, CIs have a

local level and are not approved by the government. In matters of income

generation in Estonia, hunting, ecotourism, and tree felling prevail. Private forestry

prevails. In the management of forests attracted various personalities having

authority among the population, for example, famous artists, cultural figures and

the media.

4. Identified key points in the development and implementation
of CI for SFM in Uzbekistan.

For each presentation, participants identified key points in the development

and implementation of CI for SFM in Uzbekistan. For example, in the presentation

of the forestry sector of Uzbekistan, the forest legislation was reflected, there is the

development of the forestry sector, the creation of a forestry committee, work on

the standardization of planting material, Programs of the industry development as

the strengths of the development of the forest sector. The weak points are noted:

the lack of a public relations department in the State forest committee system, with

the increase in the area, the inadequacy of the number of foresters, the difficulty of

attracting local communities in desert territories (81% of the GLF territory),

In NGO “KRASS”, the strength is a strategy for preserving unique

ecosystems, reflecting the materials of the visit of the center and promoting the

growing of wood for firewood, obtaining non-timber products. Weaknesses are

noted - an increase in the number of livestock in a small area, water supply, it is

necessary to create a corridor between the northern and southern part of the reserve

for the passage of deer.

In Russia, state-of-the-art GIS technologies, state services in the field of

SFM, long-term programs, support of the forestry sector by the government,

adoption of decrees and Decrees at the level of the President are introduced. The

sequence of decision-making from top to bottom. Weaknesses are noted -

confusion in terms, bureaucratic delays, corruption, etc.

In Estonia, the strength is the publication of a statistical compendium on an

annual basis reflecting all aspects of the activities of foresters in the country.

9

 Also, consideration of problems affecting the forest sector, organization of

the Board of Trustees, discussion of annual reports with stakeholders. Weaknesses

are noted-the lack of statistical data, there are problems in the management,

national KII has not been developed and approved. Illegal logging, external

problems in responding to challenges.

The participants of the seminar were divided into three groups to list all

existing sources of information related to the criteria and indicators of SFM in

Uzbekistan so that the process of developing a national set of CIs could be based

on past relevant work and experience. The following tasks were set to the groups:

Group 1- identify all relevant documents on socio-economic aspects of

forestry, such as:

- statistical reporting,

- Data of State forest committee for the Environment,

- data of ministries and departments

- Other sources.

Group 2 - identify all relevant documents on the environmental aspects of

forestry, such as:

- The Constitution of the Republic of Uzbekistan

- The Forest Act

- Legislative documents,

- The Land Code,

- The Law on Protected Areas

- Law on Nature Protection

- Regulations

- Forest inventory data,

- The position of the Committee,

- Inventory data,

- Data from the State Committee for Ecology and Ecology

- Mass media, magazines and newspapers

- International projects.

Group 3 - identify all relevant documents on governance aspects of forestry,

such as cross-cutting forest management, policies, legislation, institutions, etc.

- The Constitution of the Republic of Uzbekistan

- The Forest Act

- Legislative documents,

- The Land Code,

10

- The Law on Protected Areas

- Law on Nature Protection

- Regulations

- Data of forest inventory,

- The position of the Committee,

- Inventory data,

- Data from the State Committee for Ecology

On the basis of the work of the groups, questions were developed that are

suitable for inclusion in National CIs for SFM.

4.1 Review of the best international practices, processes and tools for
developing national CI

The facilitator provided an overview of best international practices, the

process and tools for developing national CI. The groups were offered a role-

playing game of the step by step process of practical development of the CI and a

hypothetical example for the development, development, testing and selection of

CI with the participation of a wide range of stakeholders. The methods were

applied in a simulated role-playing exercise, the participants of which split up to

play the roles as four groups of stakeholders. Note that some participants were

assigned to their own stakeholder group, while others "contacted" the role of

another interested group.

Participants were divided into four groups:

Group 1 - National working group for the development of CI;

Group 2 - Rural forest communities;

Group 3 - Private forest sector;

Group 4 - Representatives of state forest management bodies.

4.2 Role play

The role-playing game had a twofold purpose; first of all it was an

opportunity for participants to get acquainted with tools for interaction with

stakeholders that could be used in the development of CI, and to assess the

importance of involving different stakeholders in forests with their own specific

interests. The second goal was to collect information that would also contribute to

either the CI development planning process or helped to generate ideas for the CI

itself.

11

5. Results of group work

Group 1. Representatives of state forest management bodies.

Task is given to determine the situation in the table for organizations that

affect SFM. Based on the results of the work, it was revealed: The main players

for SFM have been identified.

1. State forest committee and its subdivisions occupy the upper

position being the main "player".

2. Interested ministries and departments

3. The Parliament

4. The Cabinet of Ministers

5. Ecological Movement of Uzbekistan

6. Forest users

7. NGOs

8. University

9. Mass media

Group 2 - Rural forest communities;

The group worked on analyzing the problems of forest communities,

identified the main reasons-there are leaders, authorities, the influence of

“hokimiyats” (local government bodies), work on informing the leader, limiting

interaction, short terms of lease, consumer attitude to the forest, violation of

environmental legislation, unemployment, loss of forest, loss of springs, land

degradation.

Proposals to eliminate the causes - work on informing the leader, changing

the Law on Forest, etc.

Group 3-Private forest sector;

The group conducted a survey from the point of view of private enterprises:

Strengths - full support from the government, strengthening of the legislative

base, loans, benefits, increasing the direction for entrepreneurship, exemption from

taxes. Development of ecotourism, etc.

The weak side is the lack of social privileges and benefits, low wages, weak

material and technical equipment.

Opportunities - the existence of a legislative framework, the establishment of

a forest committee will create the opportunity to expand activities, strengthen

cooperation with international organizations, train the private sector and generate

income.

12

The danger is forest degradation, illegal activities in forests, unauthorized

seizure of lands, spoilage of production, staff turnover, environmental disasters and

unemployment.

Group 4 - National Working Group - identified recommendations for filling

the gaps needed to develop information identifying all stakeholders (State

Committee on Forestry, State Committee on Ecology, State Committee on

Cadastre, Ministry of Agriculture and water resources, State Committee on

Statistics, Ministry of Economics, Ministry of Finance, Academy of Science),

identifying the strengths and weaknesses of CI development.

Recommendations are given-strengthening of legislation on forest

protection, agitation and propaganda for forest protection and planting,

development of development plans based on opportunities. Planning to carry from

the bottom up. Introduction of new technologies to improve product quality.

Personnel retraining and marketing.

Conclusions, at this stage of the State Ecological Committee occupies the

upper position on the impact on the processes of SFM. But in reality, the

decentralization of government will allow the transfer of the powers of the State

Committee for Ecology to the forestry.

Recommendations are given on involving the main "players" - by creating

an interdepartmental council, a working group, a coordinating council, holding a

seminar and round tables, attracting international experts, creating a page on the

State forest committee website, regular media coverage, creating a group of

volunteers.

Discussion of presentations by the method of "aquarium" - analysis of

presentations by the participants in the center of the circle was held.

The presenter is asked one question from each participant for the

presentation.

Discussed problem issues, given relevant comments on the work.

6. Development of a preliminary set of indicators

The set is grouped according to thematic elements of SFM (UNFF, 2007).

Group work on the development of the general preliminary structure of CI

and the steps and methods of the process for further development, testing and

selection of CIs

13

Based on the results of the group work on the development of a general

preliminary set of CI for SFM. The structure of the CI participants of the seminar

was evaluated with respect to such criteria as relevance, feasibility, etc.

More clearly formulate the criteria and indicators. Indicators should not be

like "measures"; It is necessary to prescribe units of measurement.

The following results are obtained in groups: Indicators chosen for

Uzbekistan. During the workshop 3 groups worked to choose CIs for Uzbekistan.

Group 1. Forests and ecology

A. Criteria. Relate to

what is important to

measure. Some are

recommended to

formulate in the form

of results. Can be

changed to national

context, but strive for

some compliance

with international

criteria. Avoid

matching criteria.

B. Indicators

Relate to how to

measure progress, can

be, both

QUALITATIVE and

QUANTITATIVE.

Must reflect national

priorities. Indicators

should be simple and

clear, complementary to

a mixture of

quantitative and

qualitative indicators

(try to have both types).

At the national level,

the best indicators

should be specific,

measurable, achievable,

relevant and realistic

and have a time frame.

Avoid coincidences

between them. See the

indicator numbers

below.

B. Means of

verification /

measurement.

Clearly defined

specific source of

information, reliably

showing that the goal

is achieved. (Although

not part of the final set

of CI, very useful for

determining

feasibility)

D. Positive

assumption

of feasibility:

Level of

confidence

that

information

and

verification

tools will be

readily

available,

above 75%.

That it can be

practically

and

effectively

assessed

using

ordinary

public funds.

If below

75%, then

revise the

indicator

towards

greater

attainability.

1. Forest area 1 Area of forest

designated for

production

2. Area of forests

designated for

Quarterly and annual

reporting data from the

forestry.

91%

90%

14

protection.

3. Area and percentage

of the total area of land

covered with forest.

4. Area and proportion

of forests for protection

of soil and water

resources

5. Increase or decrease

in the area of the forest,

together with the cause

Forest Cadastre Data

(Annual Report)

It is measured by the

computational method

on the data of the State

Statistical Office.

Unitary enterprise

State forest project

under State Committee

on Foresty

90%

82%

2. Forest health 1. Area of defeat by

invasive and tree

species.

2. Damaged forests and

other wood-covered

land classified

according to the main

confirmation factor

(abiotic, biotic and

anthropogenic)

3. The area and

proportion of forests

exposed to negative

biotic process and factor

(harmful insects, forest

diseases, invasive

species) that exceed the

usual (natural

indicators)

4. Forest area damaged

by drought.

5. Total area of burnt

forests in% of total

forest land.

6. Threats to forests

caused directly by

human activities.

7. Area of reforestation

8. Net annual increase

in forest in ha.

The Scientific and

Technical Council,

held by the

Department of State

Reserves and Nature

Parks and the Hunting

Farm under State

committee on forestry.

Research Institute of

Forestry.

Hydrometeorology of

Uzbekistan, Ministry

of Agriculture and

Water Resources.

Ministry of

Emergency Situations,

State Ecology

Committee.

State Ecology

Committee

State forest committee

Annual report of the

forestry. State forest

committee

98%

97%

96%

87%

92%

96%

82%.

15

 3. Biodiversity 1. Area of protected

forests in National

parks, forestry and

nature reserves.

2. List of forest species

(animals and plants)

under threat and listed

in the Red Book.

3 Number of species

(wild relatives)

representing the Genetic

Fund

State forest committee,

State ecology

committee

State Committee on

Ecology. Institute of

the gene pool of plant

and animal life.

Forest Research

Institute.

90%

90%

85%

5. Protective

functions

1. The area and

proportion of forest

land, with significant

soil degradation.

2. The proportion of

forest management

activities carried out in

accordance with the

highest achievements of

forestry science and

legislation.

3.% Soil productivity

and water retention in

forests

Institute of Soil

Science.

State committee on

forestry, Research

Institute of Forests

Research Institute of

Soil Science and

Forest Research

Institute

89%

86%

79%

Group 2. Socio-economic benefits.

A. Criteria.

Relate to what is

important to

measure. Some

are recommended

to formulate in

the form of

results. Can be

changed to

national context,

but strive for

B. Indicators

Relate to how to

measure progress, can

be, both

QUALITATIVE and

QUANTITATIVE.

Must reflect national

priorities. Indicators

should be simple and

clear, complementary

to a mixture of

B. Means of

verification /

measurement.

Clearly defined

specific source of

information,

reliably showing

that the goal is

achieved.

(Although not

part of the final

D. Positive

assumption of

feasibility: Level

of confidence

that information

and verification

tools will be

readily available,

above 75%. That

it can be

practically and

16

some compliance

with international

criteria. Avoid

matching criteria

quantitative and

qualitative indicators

(try to have both types).

At the national level,

the best indicators

should be specific,

measurable, achievable,

relevant and realistic

and have a time frame.

Avoid coincidences

between them. See the

indicator numbers

below

set of CI, very

logged for

feasibility)

effectively

assessed using

ordinary public

funds. If below

75%, then revise

the indicator

towards greater

attainability.

4. Production

functions

4.1 Introduction of new

technologies into

production

(technologies of

afforestation of the

bottom of the Aral Sea,

reforestation

technologies, geo-

informative

technologies, etc.)

Data of State

committee on

forestry and

State Committee

on Statistics
80%

4.2 Production,

consumption and

export of non-timber

products (resources)

Data of State

committee on

forestry and

State Committee

on Statistics

90%

4.3 Percentage of

consumers of non-

timber products

State committee

on statistics and

Tax Service data

80%

4.4 Data of Forest

Inventory, taxation for

making economically

significant decisions,

Realization of the state

economic strategy

Data of the State

Committee, data

"Urmon loyikha"

(“Forest

project”), data of

the Ministry of

Economy

90%

 4.5 Partnership for

supporting SFM

Joint activities of

the State

17

Committee on

Ecology and the

State Committee

on forestry,

Cadastral Service,

Ministry of

Agriculture and

Water, Hokimiats

of the regions,

NGOs,

educational and

scientific

institutions,

international

organizations

 4.6 The cost of forest-

related services

(beekeeping, collection

of herbs, nuts and

berries, hunting,

grazing)

Data of State

forest committee

80%

6. Socio-

economic

functions

6.1 Number of persons

employed in the forest

sector and labor costs,

classification by

gender, age,

educational indicators

and the nature of the

work performed

Data of State

forest committee

and State

Statistics

Committee
90%

6.2 The number of

newly created working

places

Data of State

forest committee

for Statistics and

State Statistics

Committee,

Ministry of

Economy and

Labor Exchange

80%

6.3 Public participation

in conflict resolution in

decision-making

Data of State

forest committee

and the

Hokimiats

75%

18

6.1 Developed indicators during the workshop

1. Criteria. Forest area

1.1. Area of forest designated for production

1.2. Area of forests designated for protection.

1.3. Area and percentage of the total area of land covered with forest.

1.4. Area and proportion of forests for protection of soil and water resources

1.5. Increase or decrease in the area of the forest, together with the cause

1.6. Area of reforestation

1.7. Net annual increase in forest in ha

2. Criteria. Forest health

2.1. Area of defeat by invasive and tree species.

2.2. Damaged forests and other wood-covered land classified according to the

main confirmation factor (abiotic, biotic and anthropogenic)

2.3. The area and proportion of forests exposed to negative biotic process and

factor (harmful insects, forest diseases, invasive species) that exceed the usual

(natural indicators)

2.4. Forest area damaged by drought.

2.5. Total area of burnt forests in% of total forest land.

2.6. Threats to forests caused directly by human activities.

3. Criteria. Biodiversity

3.1. Area of protected forests in National parks, forestry and nature reserves.

3.2. List of forest species (animals and plants) under threat and listed in the

Red Book.

3.3 Number of species (wild relatives) representing the Genetic Fund

6.4 Education and

retraining of specialists

in the forestry sector

and other interested

groups

Data of State

forest committee

100%

 6.5 Investments in the

forest sector

(General public and

private investment in

forests and forestry)

Data of State

forest committee

and the Ministry

of Agriculture

and Water

Resources

90%

19

4. Criteria. Protective functions

4.1. The area and proportion of forest land, with significant soil degradation.

4.2. The proportion of forest management activities carried out in accordance

with the highest achievements of forestry science and legislation.

4.3. Percentage of soil productivity and water retention in forests

4.4. The area and proportion of forests that are designated or managed to

protect soil or water resources

4.5. Means allocated from the budget

5. Criteria. Production functions

5.1 Introduction of new technologies into production (technologies of

afforestation of the bottom of the Aral Sea, reforestation technologies, geo-

informative technologies, etc.)

5.2 Production, consumption and export of non-timber products (resources)

5.3 Percentage of consumers of non-timber products

5.4 Data of Forest Inventory, taxation for making economically significant

decisions,

Realization of the state economic strategy

5.5 Partnership for supporting SFM

5.6 The cost of forest-related services (beekeeping, collection of herbs, nuts

and berries, hunting, grazing)

6. Criteria. Socio-economic functions

6.1 Number of persons employed in the forest sector and labor costs,

classification by gender, age, educational indicators and the nature of the work

performed

6.2 The number of newly created working places

6.3 Public participation in conflict resolution in decision-making

6.4 Education and retraining of specialists in the forestry sector and other

interested groups

6.5 Investments in the forest sector

(General public and private investment in forests and forestry)

6.6. Partnerships to support SFM

6.7. Annual investments in forest science and education

6.8. Number of implemented new technologies

6.9. The number of the enterprise in percent

6.10. The percentage of the consumer

6.11. Consumption production, exports of non-timber products

20

6.12. National and private investments of forestry

6.13. Sufficient budget for logistics

6.14. Prevalence and use of new technologies

6.15. Percentage of energy use from recoverable forest resources in comparison

with total energy consumption

6.16. Percentage of energy supply on wood sources

6.17. The number of increased mini hydropower plants, solar and wind stations

7. Criteria. Job places in Forest sphere

7.1. Number of employees

7.2. The number of the village where the work was carried out

7.3. Sufficiency of employees for protection

7.4. Number of new jobs

7.5. The number of people engaged in the forest sector and labor costs,

classified by gender, age education and the nature of the work performed

8. Criteria. Awareness of the people

8.1. Number of visitors

8.1.1. Pupils

8.1.2. Students

8.2. Number of Volunteers

8.3. The number of publications, TV and radio programs and the

8.4. Access to telephone, television, Internet and radio

8.5. Education retrained by forest-related communities

8.6. Number of trainings a year in schools, mahallas, etc.

8.7. Involved people to informational activities

21

7. Next Steps and Identification of Support Needs - Preliminary process plan for further development

Stage in an

effective project

development

process

Activities and Results Who should participate? Deadline

(should be

until the

second half

of 2019)

Identify any needs for

support for the project (see

project support slide,

which should be taken into

account)

1. Conduct training

to simplify team

procedures /

coordination and

process planning to

improve CI

1. Organization of a

standardized approach

among stakeholders to

identify SFM problems and

possible solutions.

2. Development of tools and

mechanisms for data

evaluation and policy

definition of SFM.

3. Activation of participation

in regional and international

forest-related processes,

adherence to the Montreal

Process on criteria and

indicators for the

conservation and sustainable

management of temperate

and boreal forests.

I) Awareness, knowledge of

process planning has been

FAO and UNECE managing

Committee, Representatives /

officials of state institutions

(State forest committee,

MAWR, TashGAU,

forestry),

International organizations,

Institutes of civil society

(NGOs, farmers and forest

users)

2-4 August

2017

Organizational and

consultative support for a

training project for decision-

makers and users to build

capacity on new

communication systems, to

strengthen and join the

international forums on

forests and the Montreal

Process on criteria and

indicators for conservation

and sustainable management

of forests.

22

increased, cooperation has

been strengthened,

mechanisms are used as an

opportunity and / or tool for

data collection and

interoperability.

4. Review of the plan for the

establishment of national CI

Ii) an action plan for the

development of national CI

2. Establishment of

a working group

(WG)

1. Identification and

involvement of stakeholders,

all participants, mailing

letters

2. determine the goals and

objectives, functional

responsibilities and work

plan of the members of the

WG

3. holding the first meeting

of the WG

I) the WG was formed and

started to operate

State forest committee,

Cabinet of Ministers,

Ministry of agriculture and

water resources, Ministry of

Finance, Ministry of

Economic Development,

State Committee for

Ecology, State Committee

for Geodesy, State geology

committee Republican

organizations, GAO Temir

Yullari, Ecological

movements, Agrarian

University, TIIMSH,

forestry, NGOs, mahallas

departments

End of

September,

2017

Financial support for the

WG meeting

Involvement of relevant

international organizations

3. Gap Analysis -

Identify what are

1. Analysis of existing

experience in SFM and

The FAO and UN / ECE

project,

August -

November

Forming a working group,

providing knowledge,

23

priority innovations

for improving CI

both in the process

and potential topics

assessment of environmental

and socio-economic aspects

of forests and forest

resources.

2. Discuss and identify key

areas for sustainable forest

management and

development of forest

management at various

levels.

I) Key top-down CIs for

SFM were identified in

priority areas of the country's

forest sector, relevant

information was evaluated

and compiled and

disseminated to stakeholders

The country working group,

Parties concerned

2017 training materials and

advisory services, attracting

resources for analysis and

dissemination of information

4. The collection of

priority data and

interaction with

stakeholders is

carried out at the

local, regional and

national levels

1. Review and determine the

extent and urgency of the

necessary information for the

implementation of SFM.

2. Development of national

criteria and indicators for

SFM and mechanisms for

monitoring the state of the

forest sector and trends in

sustainable development.

3. Discuss and agree on

The FAO and UNECE

project,

The country working group,

Parties concerned

September

2017-March

2018

Assistance to the working

group in the processing of

materials, as well as in the

preparation and compilation

of national criteria and

indicators for SFM, advisory

services and capacity-

building

24

priority data with

stakeholders.

(Iii) Data are collected and

processed, an improved set

of SFM criteria and

indicators are compiled and

approved, and can be used to

monitor and assess forestry

activities

5. Conducting local

workshops

1. Discussion of the

preliminary list of CIs

2. Finalize the list taking into

account the proposals of

stakeholders

I) Key CIs were identified

"bottom-up" for SFM in

priority areas of the forest

sector at the local level and

relevant information was

disseminated to interested

parties.

3. Project coverage in the

media

(I) Full coverage of all

stakeholders

Regional Forest management

department

Local Hokimiats

Local institutions of civil

society, FAO, GIZ, Succow

Foundation

November

2017-

March 2018

Support for the participation

of national experts for

regional workshops

Involvement of an

international expert for the

development of a

methodology for CI

25

6. Participation of

Uzbekistan in Bonn

processes for SFM

1. Analysis of the CI of

Bonn process for the purpose

of selecting and including in

the list of national CI

I) CI of Bonn process

integrated into the national

CI list

The FAO and UNECE

project,

The country working group,

Parties concerned

November -

December

2017

Advisory support

7. Participation in a

regional workshop

in Georgia

1. Presentation of the results

of work at the intermediate

regional workshop

2. Discussion and

recommendations on the

developed CIs

I) comments and suggestions

of experts, experience of the

countries participating in the

process of SFM

State Forestry Committee February

2018

Support for participation of

representatives of the state

forestry committee

8. Data analysis,

framing of

improved CI (or

part of it)

1. Creation of a concept /

framework of criteria and

indicators as the main tool

for monitoring, assessing

and analyzing trends in

sustainable forest

management at the national

level.

2. Preparation and

development of tools for

management and planning,

The FAO and UNECE

project, GIZ,

The country working group,

Parties concerned

February-

July 2018

Assistance to the working

group, advisory services

26

monitoring and reporting,

and monitoring.

I) The concept / framework

of the CI for SFM was

drawn up, an SFM strategy /

action plan developed, plans

integrated with global

programs

9. Reconciliation

and consideration

with stakeholders

developed by the CI

1. Harmonization and

adoption of the concept /

framework of SFM criteria

and indicators.

2. Revise national programs

and action plans for the

purpose of introducing /

integrating CI into regional

and national biodiversity

action programs / action

plans, combating

desertification and land

degradation, adapting to

climate change.

3. Develop a strategy / action

plan for the implementation

of CI, taking into account the

compliance with

environmental and socio-

economic spheres.

State forest committee,

Working group

July-

September

2018

Assistance to the working

group, rendering of

consulting services.

27

I) SFM criteria and

indicators in the forestry

sector are agreed and

adopted

A strategy / action plan for

the implementation of CI

was developed and agreed

upon

10. Harmonization

and approval of the

list of CIs

1. Preparation of the final

document

2. The introduction of an

agreed list of national CI in

the established order

State forest committee

FAO and UNECE project

September

2018-

February

2019

Support in the preparation of

the final document

11. Process and

outcome document

and process

planning for future

cycles

1. Preparation of the first

national report on SFM of

the Republic of Uzbekistan

to the international

commissions on regional and

international processes

related to criteria and

indicators for conservation

and sustainable management

of forests.

2. Organization of further

monitoring, assessment and

analysis of trends in

sustainable forest

The FAO and UNECE

project,

Working group,

parties concerned

March-

November

2019

Assistance to the working

group in the preparation of

the publication, organization

of a working meeting on the

results of the project.

28

management, as well as

preparation of serial national

reports.

I) The first national report on

Sustainable Forest

Management in the Republic

of Uzbekistan has been

prepared.

(Ii) National reports (reports)

are monitored and further

developed.

(Iii) Cooperation and

partnership for sustainable

forest management and

forest management

established

29

8. Programme

Wednesday 2
nd

 to Friday 4
th

 of August 2017, Tashken

 Wednesday the 2
nd

 of August Thursday the 3
rd

 of August Friday the 4
th

 of August

M

O

R

N

I

N

G

S

E

S

S

I

O

N

Registration at 8.30.

Start sharp at 9.00.

I. Preliminaries, objectives, background

to SFM CI and setting the scene

9.00 – 9.45

1.1 Welcome and short opening remarks

by the host country representative and

Alicja Kacprzak UNECE/FAO, followed

by a project overview from Theresa

Loeffler UNECE/FAO.

9.45-10.30.

1.2 Participant introductions, workshop

objectives, compiled needs assessment and

rules and norms. Introducing the

Guidelines for the training. Presentation

Vardan Melikyan (Facilitator)

Start sharp at 9.00.

9.00 - 9.15

Recap of previous day. Presentation by

participants.

II. Practical CI skills development.

9.15-10.30

2.1 Introducing principles and practice of

CI development processes. Presentation

2.2 Role playing a generic ‘bottom up’

multi-stakeholder process to develop

priority indicators. Presentation and

Exercise

Start sharp at 9.00.

9.00 - 9.15 Recap of previous day.

Presentation by participants.

III. National CI development

9.15-10.30

3.1 Reflection on the bottom up/top

down process – lessons and

recommendations for CI development

process in Uzbekistan. Presentation and

Exercise.

3.2 Group work to develop both the

tentative set for national CI and the

process steps and methods for CI further

development, testing and selection for

Uzbekistan. Presentation and exercise.

Break 10.30-11.00 Break 10.30 -11.00 Break 10.30 – 11.00

11.00-11.30

1.3 Overview of the background,

definitions, purpose, processes, benefits

and challenges with CI for SFM. Mati

Valgepea, presentation, Q&A.

11.30-12.00.

1.4. Overview of Uzbekistan forests and

forest sector, forest information systems,

data available and gaps. Olimjon

Kakhkharov, Presentation,Q&A..

11.00-12.30

Session 2.2. Continues with a focus on

good criteria and indicator definition.

11.00 – 12.30

Session 3.2 continues

 Lunch 12.30 to 13.30 Lunch 12.30 – 13.30 Lunch 12.30-13.30

A

F

T

E

R

N

O

O

N

S

E

S

S

I

O

N

1.5 Criteria and indicators for SFM-the

experience of Russian, Irina Vukolova,

presentation, Q&A.

1.6. NGO-led afforestation activities in

the lover Amudarya river basin,

Uzbekistan. Inna Rudenko, Presentation,

Q&A.

2.3 Reviewing international and regional

Criteria and Indicator sets to select those

that best match national priorities – a ‘top

down process’ Exercise.

13.30 - 15.00

3.3 Presentation of tentative CI

frameworks and process plans for peer

review against criteria such as relevance,

feasibility etc. Presentation with peer

review exercise.

Break 15.00- 15.30 Break 15.00-15.30 Break 15.00-15.30

1.7 Case study of national CI development

in Estonia. Mati Valgepea, presentation,

Q&A.

1.8 Assessment of needs and priorities for

CI in Uzbekistan. Exercise.

Session 2.3 continues.

3.4 Setting up/reviewing the national

working group to take the process

forward. Exercise.

IV. Wrap up and next steps

Next steps and support needs identified.

Workshop evaluation. Closing remarks.

Presentation.

 Close 17.30 Close 17.30 Close 17.30

30

8.1. List of participants

"National criteria and indicators for SFM - Uzbekistan" UNECE/FAO, UNDA Workshop 2-4 August
2017 Tashkent, Uzbekistan

Start Date: Wednesday, August 02, 2017 End Date: Friday, August 04, 2017
Participants: 31

Last Name First Name Title Organization Countries Represented Phone Email

Abdumukhtorov Azizbek Mr. Ministry of Agriculture and water resources Uzbekistan

Abdurasulov Ulugbek Mr. Botanica garden Uzbekistan +998901150687 forestry@urmon.uz

Akimniyazov Erniyaz Mr. Qoraqalpoq state committee of forestry Uzbekistan +998933693608 qoraqalpoq@urmon.uz

Alikhanova Shakhzoda Ms. FAO Uzbekistan
+998 71 255 39
34/35

shakhzoda.alikhanova@fao.org

Bozorova Rano Mrs. Dekhanabad state forestry Uzbekistan +998982752363 dexqonobod@urmon.uz

Dmitriev Vladimir Mr. Federal Forestry Agency Russian Federation +7 499 230 87 43 dmitriev@veb.ru

Haydarov Shukhrat Mr. Green agro invest Uzbekistan

Irgasher Jamshid Mr. Scientific Institue of Forestry Uzbekistan markaz@urmon.uz

Kacprzak Alicja Ms. UNECE/FAO Forestry and Timber Section +41 22 917 1375
alicja.kacprzak@fao.org,
alicja.kacprzak@unece.org

Kakhkharov Olim Mr.
Department of Forest protection of the State Committee
on Forestry of Uzbekistan

Uzbekistan +998712737171 info@urmon.uz

Karamova Tamara Ms. Bozatou state forestry Uzbekistan +998944574497 buzatov@urmon.uz

Khuazhev Oleg Mr. Institute of Forest Russian Federation +7 988 248 234 x03@inbox.ru

Khudiyarov Nemat Mr. Uzgiprourmonloyiha Uzbekistan

Loeffler Theresa Ms. UNECE/FAO Forestry and Timber Section +41 22 917 4157 theresa.loeffler@unece.org

Majidov Isomiddin Mr. Kitob state forestry Uzbekistan +998919643282 kitob@urmon.uz

Makhmudova Gavhar Mrs. Agragian Universtiy Tashkent Uzbekistan Gogosha-08@mail.ru

31

Mamatkulov Nodirjon Mr. Jomboy state forestry Uzbekistan +998915214805 jomboy@urmon.uz

Melikyan Vardan Mr. UNECE/FAO UNDA project +374 9121 3489 vardan.melikyan@gmail.com

Nazarov Bozor Mr. Uzun state forestry Uzbekistan +998905231456 uzun@urmon.uz

Nigmanov Maruf Mr.
Department of state reserves, national nature parks and
hunting economies

Uzbekistan

Rudenko Inna Ms. KRASS Uzbekistan +998904380899 irudenko@mail.ru

Samoylov Grigoriy Mr. GIZ, Uzbekistan Uzbekistan grigoriy.samoylov@giz.de

Shelest Roksolana Ms. United Nations Economic Commission for Europe Ukraine +41764410125 roksolana.shelest@unece.org

Shivaldova Natalia Ms.
Director of the Ecological and Resource Center
EcoMaktab

Uzbekistan +998908084654 nshivaldova@mail.ru

Sultanov Jumanazar Mr. Private sector Uzbekistan

Sultonov Mirmuhsin Mr. Ministry of finance Uzbekistan +998943237220 msultonov@mf.uz

Tanieva Umida Ms. Pakhtachi state forestry Uzbekistan +998979131104 paxtachi@urmon.uz

Turopov Chori Mr.
Forest research institute of the State Committee on
Forestry of Uzbekistan

Uzbekistan +998944461523 chori.turopov@mail.ru

Valgepea Mati Mr. Estonian Ministry of the Environment Estonia +372 5 112 754
Mati.Valgepea@envir.ee,
mati.valgepea@gmail.com

Vukolova Irina Ms. Russian Institute of Continuous Education in Forestry Russian Federation vipklh@vipklh.ru, exp.05@list.ru

Zakhadullaev Abduvokhid Mr.
State Committee on Forestry of the Republic of
Uzbekistan

Uzbekistan +998 71 273 29 91
miyon2001uz@mail.ru,
miyon2013uz@gmail.com

