Country:
Date of submission:
Voluntary National Report to the 11th Session of the

United Nations Forum on Forests

Background
The eleventh session of the United Nations Forum on Forests (UNFF11) will be held from 4 to 15 May 2015 in New York. In accordance with the Forum’s Multi-Year Program of Work for 2007-2015, the overall theme of UNFF11 is Forests: progress, challenges and the way forward on the international arrangement on forests (IAF). The UNFF11 will, inter-alia:

1. Review progress towards the achievement of the Global Objectives on Forests (GOFs) and implementation of the Non-Legally Binding Instrument on All Types of Forests (hereinafter referred to as the “Forest Instrument”), and
2. Review the contribution of forests and the IAF, including the Forest Instrument, to the internationally agreed development goals, including the Millennium Development Goals (MDGs).
The submission of national reports by UNFF Member States on the above items will provide a crucial input to the Secretary-General’s analytical, consolidated report to UNFF11 on the progress and trends in the above-mentioned areas, as well as to the Forum’s deliberation on the future of the IAF.
Pursuant to Resolution 10/1 of the tenth session of the Forum
, the UNFF Secretariat (UNFFS) in collaboration with the CPF member organizations and in close consultations with countries, revised and streamlined the reporting format. The attached revised format builds on and further simplifies the UNFF10 reporting format. Specifically, the number of questions has been reduced by consolidating previous areas of overlap, and Member States are asked to submit only information that is not currently provided to CPF member organizations, or that is unavailable in other international databases.

The UNFF11 reporting format is presented in two parts. Part I includes questions related to the progress on the implementation of the Forest Instrument, including achievement of the GOFs. Part II includes questions on the contribution of forests and SFM to the achievement of the MDGs.

To the extent possible, the information submitted by countries to the UNFFS will be supplemented with quantitative data, inter alia, from the following international data providers:

· FAO, Forest Resources Assessment (FRA)/Collaborative Forest Resources Questionnaire (CRFQ) - FAO, Forest Europe, UNECE, ITTO, Montreal Process and OFAC

· Joint Forest Sector Questionnaire (JFSQ) – FAO, ITTO, UNECE, EUROSTAT

· FAO, State of the World’s Forests (SOFO) 2014

· Forest Stewardship Council (FSC) and Programme for the Endorsement of Forest Certification (PEFC).

Reporting Guidelines and Format

Member States are kindly requested to:

1. Submit their completed national report electronically (in MS Word) in English, French or Spanish to unff@un.org, by 30 September 2014, at the latest. Early submissions will greatly facilitate the Secretariat’s preparation of the analytical, consolidated Secretary-General’s report to UNFF11. Please note that the MS Word file of the reporting format can also be downloaded from the UNFF website at: http://www.un.org/esa/forests/ /unff11_reporting_template.doc
2. Submit, in a separate electronic file, a scanned version of the official, signed letter conveying their submission from their respective Ministry, or a note verbale from their Permanent Mission to the United Nations in New York.

3. Submit any graphic elements included in their national report, as separate electronic files.
4. Check all boxes that apply to questions that have multiple-choice components. In addition to the “Yes” or “No” answers, countries are encouraged to provide brief descriptive narratives, as this provides context and background. Please also note that space provided for the descriptive information is limited to 250 words per question.

In view of the cross-cutting nature of issues related to forests and sustainable forest management (SFM), respondents are encouraged to consult with experts from relevant national ministries to complete the reporting format, including, for example, the ministries of environment, economic development, finance and agriculture. Respondents are also strongly encouraged to consult with the national focal points for the FAO Forest Resources Assessment (FRA), the Rio Conventions, other CPF member organizations and C&I processes, where applicable.

Please note that the Year 2007 – the year of the adoption of the Forest Instrument (2007), is used as a baseline throughout the document.

All terms used in this document are consistent with the FAO/FRA Working Paper 180 “Terms and Definitions FRA 2015”: http://www.fao.org/docrep/017/ap862e/ap862e00.pdf
	Abbreviations

	C&I
	Criteria and Indicators processes

	FAO
	Food and Agriculture Organization of the United Nations

	FLEGT
	Forest Law Enforcement, Governance and Trade

	FRA
	FAO’s global Forest Resources Assessment

	GOF
	Global Objectives on Forests

	ITTO
	International Tropical Timber Organization

	MDGs
	Millennium Development Goals

	NFP
	National Forest Programme

	ODA

REDD
	Official Development Assistance

Reducing emissions from deforestation and forest degradation

	SIDS
	Small Island Developing States

	SFM
	Sustainable forest management

	UN
	United Nations

	UNFF
	United Nations Forum on Forests

	
	

	
	

	
	

General information

UNFF national focal point

	Name:
	

	Title:
	

	Address:
	

	Organization:
	

	Phone:
	

	Fax:
	

	Email:
	

Person to contact concerning the national report, if other than the UNFF national focal point

	Name:
	

	Title:
	

	Address:
	

	Organization:
	

	Phone:
	

	Fax:
	

	Email:
	

PART I:
Progress on the implementation of the Forest Instrument,
including achievement of the Global Objectives on Forests (GOFs)

1. Since the adoption of the Forest Instrument in 2007, what actions has your government taken to strengthen forest-related policies, legislation, and law enforcement in support of sustainable forest management (SFM)? Please specify:

	
	New
	Amendment of existing

	Forest policy
	
	

	Forest legislation
	
	

	National forest programme
	
	

	Forest land tenure
	
	

	Other actions
	
	

	None
	
	

	
	
	

Please provide further information on these and/or other actions:

[image: image1.wmf]

To what extent have these actions been effective in advancing implementation of the Forest Instrument?
	
	Effective
	Partially effective
	Not effective
	Not in place

	Forest policy
	
	
	
	

	Forest legislation
	
	
	
	

	NFP
	
	
	
	

	Forest land tenures
	
	
	
	

	Other actions
	
	
	
	

Please provide 2-3 examples of effective actions in support of the Forest Instrument and web-link(s) to relevant document(s):

[image: image2.wmf]

2. Since 2007, what steps has your government taken to prevent and reduce international trafficking in illegally-harvested forest products such as timber, wildlife and other biological resources?

 New legislation

 Improved enforcement of existing legislation

 Export controls

 Import controls

 Bilateral agreements between exporting/importing countries

 None

 Other, e.g. public procurement policies, public-private partnerships. Please list below:
[image: image3.wmf]

Please provide 2-3 examples and, if possible, provide web-link(s) to relevant document(s):

[image: image4.wmf]

3. Since 2007, what steps has your government taken to raise the importance of forests and SFM in national development plans, poverty reduction strategies or other equivalent plans?

 Forests/SFM are now included in national development plans/strategies

 Forests/SFM now have a higher priority in national development plans/strategies

 The contribution of forests/SFM to poverty eradication, food security, water security, employment is an ongoing subject of discussion

 Other, please list below:

[image: image5.wmf]

Have these steps resulted in:

 More Official Development Assistance (ODA) being programmed to SFM-related activities

 More domestic public resources devoted to SFM-related activities

 Increased awareness of the importance of forests/SFM to sustainable development

 Increased awareness of the importance of forests/SFM to poverty eradication

 Other, please list below:
[image: image6.wmf]

Please describe these steps, and, if possible, provide 2-3 examples and web-link(s) to relevant document(s):

[image: image7.wmf]

4. Since 2007, has your government taken measures to strengthen coordination across ministries and departments whose policies have an impact on or may affect forests and SFM?

 No Yes
If Yes, please specify which ministries and/or departments are involved and how effective these measures have been in implementing SFM:
	
	Effective
	Partially effective
	Not effective
	Not in place

	Agriculture/Rural Development

	
	
	
	

	Climate Change
	
	
	
	

	Environment
	
	
	
	

	Mining
	
	
	
	

	Energy
	
	
	
	

	Water
	
	
	
	

	Tourism
	
	
	
	

	Other
	
	
	
	

Please provide 2-3 examples of cross-sectoral cooperation and, if possible, web-link(s) to relevant document(s):

[image: image8.wmf]

5. Does your government’s national forest policy/strategy or national forest programme contain time-bound and quantified targets related to the forest area?

 No
 Yes
If yes, please list the targets and dates by which they are to be achieved and, if possible, provide web-link(s) to relevant document(s): [image: image9.wmf]

6. Since 2007, what activities has your government undertaken to reverse the loss of forest cover and/or to enhance the area and quality of forests? Please specify:
 Afforestation

 Reforestation

 Restoration

Introduction or enforcement of:

Existing legislation aimed at reduction of deforestation and/or support afforestation and or reforestation

New legislation aimed at reduction of deforestation and/or support of afforestation and/or reforestation

New legislation and actions aimed at conservation and protection of forests

Subsidies for forest owners to prepare and implement management plans

Subsidies for forest protection

Reduced/deferred taxes for forest land

Low-interest loans for forest activities/management

Other, please list below:
[image: image10.wmf]

Please describe, and, if possible, provide 2-3 examples and web-link(s) to relevant document(s):
[image: image11.wmf]

7. What types of mechanisms are currently in place for involving stakeholders in forest/SFM policy formulation, planning and implementation?

 Roundtables/committees have been established which meet regularly

 Forest authorities meet with stakeholders on an ad hoc basis as issues affecting them arise

 Other, please list below:

[image: image12]

How effective are these mechanisms in promoting consensus approaches:

	
	Effective
	Partially effective

	Not effective
	Not in place

	Private sector
	
	
	
	

	Forest workers
	
	
	
	

	Local communities
	
	
	
	

	Indigenous communities

	
	
	
	

	NGOs
	
	
	
	

	General Public
	
	
	
	

Please provide 2-3 examples, and, if possible, provide web-link(s) to relevant document(s):

[image: image13.wmf]

8. To what extent do local and indigenous communities have tenure or user rights over publicly-owned forests?

 Completely

 Partially

 None

 No applicable

Please provide 2-3 examples how local and indigenous communities are benefiting from goods and services produced by forests and, if possible, provide web-link(s) to relevant document(s):

[image: image14.wmf]

9. Since 2007, has your government developed or updated financing strategies to achieve SFM and to implement the Forest Instrument?

 No
 Yes
If Yes, what is the timeframe of these strategies?

 2-5 years

 5-10 years

 10-20 years

 Other, please specify:

These strategies take into account:

 Domestic public funding

 Domestic private funding

 Public international (including ODA and REDD+)
 External private funding
Please provide 2-3 examples, and, if possible, provide web-link(s) to relevant document(s):

[image: image15.wmf]

10. Has your government established one or more systems/mechanisms for payment for ecosystem services (PES) provided by forests?

 No Yes
If Yes, please specify, and, if possible, provide the estimated total value of these payments since 2007:

☐ Watershed protection/water supply

USD
☐ Carbon storage (including REDD+)

USD
☐ Nature conservation

USD
☐ Other, please list below:

[image: image16.wmf]

Please provide 2-3 examples of PES and, if possible, provide web-link(s) to relevant document(s):
[image: image17.wmf]

11. Since 2007, has your government been able to mobilize significantly increased financial resources for the implementation of SFM? If yes, please specify sources:
	
	2007

	2013

	 Domestic public funding

	USD
	USD

	 Domestic private funding

	USD
	USD

	 Public international funding (including ODA and REDD+)

	USD
	USD

	 External private funding

	USD
	USD

If there has been no increase, please describe the main challenges in mobilizing funds:

[image: image18.wmf]

12. Since 2007, what steps has your government taken to encourage private sector investment in SFM and forests?

 Policy and legal reforms that encourage greater private investment

 Financial incentives, such as credit guarantees, tax breaks, employment subsidies etc.

 Establishment of markets for ecosystem services provided by forests

 Outreach to the private sector (leaflets, conferences, fairs promoting investment in forests)

 Development and improvement of infrastructure and other public services related to SFM
 Other; please list below:

[image: image19.wmf]

Please provide 2-3 examples, and, if possible, provide web-link(s) to relevant document(s):

[image: image20.wmf]

13. Is your government engaged in international cooperation to promote SFM?

 No
 Yes
If Yes, please specify with whom:

 Government

 Intergovernmental Organization

 Private sector/philanthropy

NGOs

 Others

Type of cooperation:

 North-South

 South-South

 Technical

 Financial

 Others

And specify the areas of cooperation:

 Forests and climate change

 Forest biodiversity

 Valuation of ecosystem services provided by forests

 Socio-economic issues, including livelihoods

 Forest degradation and rehabilitation

 Scientific cooperation

 Forest monitoring/data collection

 Technology transfer and capacity development

 Other, please list below:

[image: image21.wmf]

Please provide 2-3 examples of international cooperation, and, if possible, web-link(s) to relevant document(s):

[image: image22.wmf]

Please list the key challenges faced by your government in implementing SFM:

[image: image23.wmf]

14. Does your country have one or more institutes or centers of excellence engaged in the development and application of scientific, technical and technological innovations for SFM?

 No
 Yes
If Yes, what areas do these technical/scientific activities focus on:

 Forest inventory systems

 Low-impact logging or other harvesting techniques

 Wood production for energy

 Wood processing technology

 Waste reduction and recycling

 Other, please list below:

[image: image24.wmf]

Are these programs directed at:

 Forest owners

 Timber companies/forest products industry

 State agencies

 Local communities

 Indigenous communities

 NGOs

 General public

Since 2007, has funding for forest-related science and research increased?

 No
 Yes
Please describe, and, if possible, provide web-link(s) to relevant document(s):

[image: image25]
15. What actions has your country undertaken to increase public awareness of the important benefits provided by forests?

 Published broadcasts on TV and/or Radio
 Published materials, e.g. brochures, pamphlets, leaflets, or/and posters, etc.

 Meetings with the general public

 Art events/Exhibitions

 Activities in support of the International Day of Forests

 Other

Please provide 2-3 examples, and, if possible, provide web-link(s) to relevant document(s):

[image: image26.wmf]

16. What sets of criteria and indicators (C&I) for SFM are used in your country:

 National set of C&I

 Regional/international set of C&I (e.g. ITTO, Forest Europe, Montreal Process, Taraporto etc.)

 Other

Please describe, and, if possible, provide web-link(s) to relevant document(s):

[image: image27.wmf]

Are these C&I used to:

 Generate information to national reports on forest conditions and management

 Monitor and assess and monitor forest conditions and management

 Review and develop national forest policies and tools for SFM

 Communicate with society and carry out dialogue with stakeholders

 Report on forests to regional and international organizations If so, which ones:

[image: image28.wmf]

17. Has your country translated the Forest Instrument into another language (not including the official UN languages: Arabic, Chinese, English, French, Russian and Spanish)?
[image: image29.wmf]

18. Please give examples of your country’s success stories and lessons learned related to the implementation of the Forest Instrument, including contributions towards the four Global Objectives on Forests:

[image: image30.wmf]

PART II

Contribution of forests and SFM to achievement of the Millennium Development Goals (MDGs)
The aim of Part II of this reporting questionnaire is to learn how forests and SFM have contributed to achieving the MDGs in your country, particularly with respect to poverty and hunger eradication (MDG1), environmental sustainability (MDG7) and developing a global partnership for development (MDG8).
19. How have forests/SFM contributed to eradicating extreme poverty and hunger (MDG1) in your country?

Please rate the scale of contribution on a scale of 1-5 (1 being the lowest and 5 being the highest)

	By:
	1
	2
	3
	4
	5

	Improving livelihoods
	
	
	
	
	

	Supporting subsistence needs, including fuel wood, fodder and shelter
	
	
	
	
	

	Contributing to food security, including through agroforestry systems
	
	
	
	
	

	Providing employment, including employment in informal economy
	
	
	
	
	

	Other:
	
	
	
	
	

Please describe, and, if possible, provide web-link(s) to relevant document(s):

[image: image31.wmf]

20. How have forests/SFM contributed to ensuring environmental sustainability (MDG7) in your country?
Please rate the scale of contribution on a scale of 1-5 (1 being the lowest and 5 being the highest)

	By:
	1
	2
	3
	4
	5

	Providing habitat
	
	
	
	
	

	Supporting ecosystem, species and genetic diversity
	
	
	
	
	

	Stabilizing soils and slopes
	
	
	
	
	

	Safeguarding water resources
	
	
	
	
	

	Sequestering carbon
	
	
	
	
	

	Providing timber, energy and other products
	
	
	
	
	

	Other
	
	
	
	
	

Please describe, and, if possible, provide a web-link to relevant document(s):
[image: image32.wmf]

21. How have forests/SFM contributed to developing a global partnership for development (MDG8) in your country?
Please rate the scale of contribution on a scale of 1-5 (1 being the lowest and 5 being the highest)

	By:
	1
	2
	3
	4
	5

	Engaging in regional and international collaboration on issues related to improved governance

	
	
	
	
	

	Through trade agreements involving forest products (e.g. bilateral/sub-regional/regional/inter-regional free trade agreements, EU voluntary partnership agreements, etc.)

	
	
	
	
	

	Fostering partnerships with the private sector

	
	
	
	
	

	Attracting foreign investment in the forest sector
	
	
	
	
	

	Fostering bilateral and international financial cooperation

	
	
	
	
	

	Fostering north-south, and south-south technical, technological and scientific partnerships
	
	
	
	
	

	Other
	
	
	
	
	

Please describe, and, if possible, provide web-link(s) to relevant document(s):

[image: image33.wmf]

22. Have forests/SFM contributed to making progress in achieving any of the remaining MDGs in your country?
☐ Yes ☐ No

If Yes, please describe, and, if possible, provide web-link(s) to relevant document(s):

[image: image34.wmf]

MDG2: Achieving universal primary education

[image: image35.wmf]

MDG3: Promoting gender equality and empowering women

[image: image36.wmf]

MDG4: Reducing child mortality

[image: image37.wmf]

MDG5: Improving maternal health

[image: image38.wmf]

MDG6: Combating HIV/AIDS, malaria and other diseases

[image: image39.wmf]

� Resolution 10/1 of UNFF10 requested the UNFF secretariat (UNFFS) to further streamline the guidelines and format for voluntary national reporting to the eleventh session of the Forum including a technical discussion on reporting methodology with relevant experts of Collaborative Partnership on Forest member organizations, taking into account types of information provided to Collaborative Partnership on Forest member organizations and through criteria and indicators and other regional processes and balanced regional workshops depending on available resources.(United Nations Forum on Forests, Report on the Tenth Session -8 to 19 April 2013, E/2013/42 _E/CN.18/2013/18, Page 6)

Page 11 of 14

[image: image40.png]

[image: image41.png]

