

Forestry Department

Food and Agriculture Organization of the United Nations

**GLOBAL FOREST RESOURCES
ASSESSMENT 2010**

COUNTRY REPORTS

AFGHANISTAN

FRA2010/001
Rome, 2010

The Forest Resources Assessment Programme

Sustainably managed forests have multiple environmental and socio-economic functions important at the global, national and local scales, and play a vital part in sustainable development. Reliable and up-to-date information on the state of forest resources - not only on area and area change, but also on such variables as growing stock, wood and non-wood products, carbon, protected areas, use of forests for recreation and other services, biological diversity and forests' contribution to national economies - is crucial to support decision-making for policies and programmes in forestry and sustainable development at all levels.

FAO, at the request of its member countries, regularly monitors the world's forests and their management and uses through the Forest Resources Assessment Programme. This country report forms part of the Global Forest Resources Assessment 2010 (FRA 2010).

The reporting framework for FRA 2010 is based on the thematic elements of sustainable forest management acknowledged in intergovernmental forest-related fora and includes variables related to the extent, condition, uses and values of forest resources, as well as the policy, legal and institutional framework related to forests. More information on the FRA 2010 process and the results - including all the country reports - is available on the FRA Web site (www.fao.org/forestry/fra).

The Global Forest Resources Assessment process is coordinated by the Forestry Department at FAO headquarters in Rome. The contact person for matters related to FRA 2010 is:

Mette Løyche Wilkie
Senior Forestry Officer
FAO Forestry Department
Viale delle Terme di Caracalla
Rome 00153, Italy

E-mail: Mette.LoycheWilkie@fao.org

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

DISCLAIMER

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

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

Contents

1	TABLE T1 – EXTENT OF FOREST AND OTHER WOODED LAND.....	5
2	TABLE T2 – FOREST OWNERSHIP AND MANAGEMENT RIGHTS.....	9
3	TABLE T3 – FOREST DESIGNATION AND MANAGEMENT.....	12
4	TABLE T4 – FOREST CHARACTERISTICS.....	15
5	TABLE T5 – FOREST ESTABLISHMENT AND REFORESTATION.....	16
6	TABLE T6 – GROWING STOCK.....	17
7	TABLE T7 – BIOMASS STOCK.....	20
8	TABLE T8 – CARBON STOCK.....	22
9	TABLE T9 – FOREST FIRES.....	24
10	TABLE T10 – OTHER DISTURBANCES AFFECTING FOREST HEALTH AND VITALITY.....	24
11	TABLE T11 – WOOD REMOVALS AND VALUE OF REMOVALS.....	25
12	TABLE T12 – NON-WOOD FOREST PRODUCTS REMOVALS AND VALUE OF REMOVALS.....	28
13	TABLE T13 – EMPLOYMENT.....	28
14	TABLE T14 – POLICY AND LEGAL FRAMEWORK.....	29
15	TABLE T15 – INSTITUTIONAL FRAMEWORK.....	31
16	TABLE T16 – EDUCATION AND RESEARCH.....	33
17	TABLE T17 – PUBLIC REVENUE COLLECTION AND EXPENDITURE.....	33

Report preparation and contact persons

No report has been received from Afghanistan.

This report is the result of a desk study prepared by the FRA secretariat in Rome, which summarizes existing available information using the established format for FRA 2010 country reports.

1 Table T1 – Extent of Forest and Other wooded land

1.1 FRA 2010 Categories and definitions

Category	Definition
Forest	Land spanning more than 0.5 hectares with trees higher than 5 meters and a canopy cover of more than 10 percent, or trees able to reach these thresholds <i>in situ</i> . It does not include land that is predominantly under agricultural or urban land use.
Other wooded land	Land not classified as “Forest”, spanning more than 0.5 hectares; with trees higher than 5 meters and a canopy cover of 5-10 percent, or trees able to reach these thresholds <i>in situ</i> ; or with a combined cover of shrubs, bushes and trees above 10 percent. It does not include land that is predominantly under agricultural or urban land use.
Other land	All land that is not classified as “Forest” or “Other wooded land”.
Other land with tree cover (Subordinated to “Other land”)	Land classified as “Other land”, spanning more than 0.5 hectares with a canopy cover of more than 10 percent of trees able to reach a height of 5 meters at maturity.
Inland water bodies	Inland water bodies generally include major rivers, lakes and water reservoirs.

1.2 National data

1.2.1 Data sources

References to sources of information	Quality (H/M/L)	Variable(s)	Year(s)	Additional comments
FAO. 1999. Provincial Land Cover Atlas of Islamic Republic of Afghanistan FAO Project AFG/90/002. FAO	H	Land Cover	1993	Secondary data source
ADB. 2002. Afghanistan Natural resources and agricultural sector comprehensive needs assessment. Final draft report.	M	Deforestation	2001	Secondary data source
UNEP. 2003. Afghanistan. Post Conflict Environmental Assessment. UNEP. Switzerland.	M	Extent – Woodlands	2001	Secondary data source

1.2.2 Classification and definitions

No national definitions and classifications are available

1.2.3 Original data

A. For 1993

FAO, 1999 provides following detailed information on the land cover in Afghanistan in 1993.

National class	Area (1000 ha)
Urban	29
Fruit trees	53
Vineyards	38
Gardens	3
Irrigated - Intensively cultivated (2 crops/year)	189
Irrigated - Intensively cultivated (1 crop/year)	1371
Irrigated - Intermittently cultivated	1648
Rainfed crops in flat laying areas	669
Rainfed crops - Sloping areas	3849
Pistachio forests	31
Natural forest (closed)	942
Natural forest (open)	248
Degenerate forest/ high shrubs	116
Rangeland/grassland/forbs/bare soil/low shrubs	29177
Rock outcrop	17886
Sand covered areas	3023
Sand dunes	3157
Marsh land - Permanently inundated	274
Marsh land – seasonal	144
Water bodies	248
Permanent snow	1463
TOTAL Country Area	64559

B. After 2000

(i) Forests

The ADB (2002) and the UNEP (2003) reports indicate massive deforestation both in forests and woodlands in the period 1977 to 2002.

(ii) Wood Lands

The “Post-conflict environmental assessment” report (UNEP, 2003) indicates that in the eastern region (where most of the vegetation occurs) 50 to 80 percent of the wood lands have been deforested during 1977 to 2002. However, national figures are not provided in the report.

A USAID report states that “The wild Pistachio woodlands of Afghanistan have declined rapidly over the past 30 years, from 40 to 100 trees per hectare to the current estimate of 20 to 40 trees per hectare, due primarily to cutting of trees, over grazing and damage to trees through uncontrolled harvesting of the pistachio nuts.”

D. After 2005

During the period 2004-2005, USAID has supported three projects directly related to combating desertification in Afghanistan. Results of the program to date include the following:

- 200 hectares of native forest are under restoration in Kabul Green
- Rehabilitation of Pistachio woodlands in the pistachio belt extending from northern to north-western Afghanistan and conifer forests in eastern Afghanistan. By early 2006, all seeding was completed for the thirty-two reforestation subprojects in twelve provinces for a total of 186 ha of pistachio woodlands and 83 ha of conifer forest.

In 2009 USAID in coordination with regional Departments of Agriculture announced of planting, 510 hectares of land in 13 districts. Small patches of forest (0.2 ha) were planted by families.

1.3 Analysis and processing of national data

1.3.1 Reclassification into FRA 2010 categories

The following table indicates re-classification done.

Reclassification	Forest	Other wooded land
Pistachio forests	100 %	
Natural Forest (closed & open)	100%	
Degenerate forest/ high shrubs	100%	
Rangeland/grassland/forbs/bare soil/low shrubs		100 %

All areas not reclassified as forest or other wooded land was reclassified as other land.

1.3.2 Calibration

The total area reported in the national data sets above differs from the area according to FAOSTAT, as shown below.

FAOSTAT Total area (000 ha)	65 209
FAOSTAT land area (000 ha)	65 209
FAOSTAT Inland water bodies area (000 ha)	0

A land area calibration factor 1.01006831 was used.

A. Adjusted and reclassified data for 1993

Broad National Classes	Area (1000 ha)
Forest	1350
Other wooded land	29471
Other land	34388
Inland Water bodies	0
Total Country Area	65209

1.3.3 Estimation and forecasting

No estimation and forecasting have been done, since there is no reliable basis to do it. The calibrated 1993 figures are used to report all the years. The areas of “Other land with tree cover” have not been reported on due to insufficient data.

1.4 Data for Table T1

FRA 2010 categories	Area (1000 hectares)			
	1990	2000	2005	2010
Forest	1350	1350	1350	1350
Other wooded land	29471	29471	29471	29471
Other land	34388	34388	34388	34388
...of which with tree cover	n.a.	n.a.	n.a.	n.a.
Inland water bodies	0	0	0	0
TOTAL	65 209	65 209	65 209	65 209

1.5 Comments to Table T1

Variable / category	Comments related to data, definitions, etc.	Comments on the reported trend
Forest		There are several documents indicating ongoing deforestation and forest degradation but no data to support a trend estimate.
Other wooded land		
Other land		
Other land with tree cover		
Inland water bodies		

Other general comments to the table

Expected year for completion of ongoing/planned national forest inventory and/or RS survey / mapping	
Field inventory	
Remote sensing survey / mapping	

2 Table T2 – Forest ownership and management rights

2.1 FRA 2010 Categories and definitions

Category	Definition
Public ownership	Forest owned by the State; or administrative units of the public administration; or by institutions or corporations owned by the public administration.
Private ownership	Forest owned by individuals, families, communities, private co-operatives, corporations and other business entities, private religious and educational institutions, pension or investment funds, NGOs, nature conservation associations and other private institutions.
Individuals (sub-category of Private ownership)	Forest owned by individuals and families.
Private business entities and institutions (sub-category of Private ownership)	Forest owned by private corporations, co-operatives, companies and other business entities, as well as private non-profit organizations such as NGOs, nature conservation associations, and private religious and educational institutions, etc.
Local communities (sub-category of Private ownership)	Forest owned by a group of individuals belonging to the same community residing within or in the vicinity of a forest area. The community members are co-owners that share exclusive rights and duties, and benefits contribute to the community development.
Indigenous / tribal communities (sub-category of Private ownership)	Forest owned by communities of indigenous or tribal people.
Other types of ownership	Other kind of ownership arrangements not covered by the categories above. Also includes areas where ownership is unclear or disputed.
Categories related to the holder of management rights of public forest resources	
Public Administration	The Public Administration (or institutions or corporations owned by the Public Administration) retains management rights and responsibilities within the limits specified by the legislation.
Individuals/households	Forest management rights and responsibilities are transferred from the Public Administration to individuals or households through long-term leases or management agreements.
Private institutions	Forest management rights and responsibilities are transferred from the Public Administration to corporations, other business entities, private co-operatives, private non-profit institutions and associations, etc., through long-term leases or management agreements.
Communities	Forest management rights and responsibilities are transferred from the Public Administration to local communities (including indigenous and tribal communities) through long-term leases or management agreements.
Other form of management rights	Forests for which the transfer of management rights does not belong to any of the categories mentioned above.

2.2 National data

2.2.1 Data sources

References to sources of information	Quality (H/M/L)	Variable(s)	Year(s)	Additional comments
Tandon, J. C. 1988. Forest and Forestry in Afghanistan. Sector Review. AFG/86/011. FAO.	M	Extent	1988	Secondary data source

2.2.2 Original data

Data from Table T1 used as input. All forests belong to the government but it has not been possible for the government to have full and effective control of the forest areas (Tandon 1988).

2.3 Data for Table T2

Table 2a - Forest ownership

FRA 2010 Categories	Forest area (1000 hectares)		
	1990	2000	2005
Public ownership	1350	1350	1350
Private ownership	0	0	0
...of which owned by individuals	0	0	0
...of which owned by private business entities and institutions	0	0	0
...of which owned by local communities	0	0	0
...of which owned by indigenous / tribal communities	0	0	0
Other types of ownership	0	0	0
TOTAL	1 350	1 350	1350

Note: If other types of ownership is reported, please specify details in comment to the table.

Does ownership of trees coincide with ownership of the land on which they are situated?	<input type="checkbox"/>	Yes
	<input type="checkbox"/>	No
If No above, please describe below how the two differ:		

Table 2b - Holder of management rights of public forests

FRA 2010 Categories	Forest area (1000 hectares)		
	1990	2000	2005
Public Administration			
Individuals			
Private corporations and institutions			
Communities			
Other			
TOTAL			

2.4 Comments to Table T2

Variable / category	Comments related to data, definitions, etc.	Comments on the reported trend
Public ownership		
Private ownership		
Other types of ownership		
Management rights		

Other general comments to the table

3 Table T3 – Forest designation and management

3.1 FRA 2010 Categories and definitions

Term	Definition
Primary designated function	The primary function or management objective assigned to a management unit either by legal prescription, documented decision of the landowner/manager, or evidence provided by documented studies of forest management practices and customary use.
Protected areas	Areas especially dedicated to the protection and maintenance of biological diversity, and of natural and associated cultural resources, and managed through legal or other effective means.
Categories of primary designated functions	
Production	Forest area designated primarily for production of wood, fibre, bio-energy and/or non-wood forest products.
Protection of soil and water	Forest area designated primarily for protection of soil and water.
Conservation of biodiversity	Forest area designated primarily for conservation of biological diversity. Includes but is not limited to areas designated for biodiversity conservation within the protected areas.
Social services	Forest area designated primarily for social services.
Multiple use	Forest area designated primarily for more than one purpose and where none of these alone is considered as the predominant designated function.
Other	Forest areas designated primarily for a function other than production, protection, conservation, social services or multiple use.
No / unknown	No or unknown designation.
Special designation and management categories	
Area of permanent forest estate (PFE)	Forest area that is designated to be retained as forest and may not be converted to other land use.
Forest area within protected areas	Forest area within formally established protected areas independently of the purpose for which the protected areas were established.
Forest area under sustainable forest management	To be defined and documented by the country.
Forest area with management plan	Forest area that has a long-term (ten years or more) documented management plan, aiming at defined management goals, which is periodically revised.

3.2 National data

3.2.1 Data sources

References to sources of information	Quality (H/M/L)	Variable(s)	Year(s)	Additional comments
Tandon, J. C. 1988. Forest and Forestry in Afghanistan. Sector Review. AFG/86/011. FAO.	M	Designation	1988	Secondary data source
UNEP. 2003. Afghanistan. Post Conflict Environmental Assessment. UNEP. Switzerland.	M	Designation	2001	Secondary data source

3.2.2 Classification and definitions

National class	Definition
Not available	

3.2.3 Original data

Data from Table T1 used as input. The two reports (Tandon, 1988 and UNEP, 2003) indicate that forests and OWL are being used for variety of purposes.

3.3 Analysis and processing of national data

3.3.1 Reclassification into FRA 2010 categories

The “multipurpose” primary has been assigned to all the areas of forest since both the reports (Tandon, 1988 and UNEP, 2003) indicate that forests and OWL are being used for variety of purposes.

3.4 Data for Table T3

Table 3a – Primary designated function

FRA 2010 Categories	Forest area (1000 hectares)			
	1990	2000	2005	2010
Production	0	0	0	0
Protection of soil and water	0	0	0	0
Conservation of biodiversity	0	0	0	0
Social services	0	0	0	0
Multiple use	1350	1350	1350	1350
Other (please specify in comments below the table)	0	0	0	0
No / unknown	0	0	0	0
TOTAL	1 350	1 350	1 350	1 350

Table 3b – Special designation and management categories

FRA 2010 Categories	Forest area (1000 hectares)			
	1990	2000	2005	2010
Area of permanent forest estate				
Forest area within protected areas				
Forest area under sustainable forest management				
Forest area with management plan				

3.5 Comments to Table T3

Variable / category	Comments related to data, definitions, etc.	Comments on the reported trend
Production		
Protection of soil and water		
Conservation of biodiversity		
Social services		
Multiple use		
Other		
No / unknown designation		
Area of permanent forest estate		
Forest area within protected areas		
Forest area under sustainable forest management		
Forest area with management plan		

Other general comments to the table

4 Table T4 – Forest characteristics

During the period 2004-2005, USAID has supported three projects directly related to combating desertification in Afghanistan. Results of the program to date include the following:

- 200 hectares of native forest are under restoration in Kabul Green
- Rehabilitation of Pistachio woodlands in the pistachio belt extending from northern to northwestern Afghanistan and conifer forests in eastern Afghanistan. By early 2006, all seeding was completed for the thirty-two reforestation subprojects in twelve provinces for a total of 186 ha of pistachio woodlands and 83 ha of conifer forest.

In 2009 USAID in coordination with regional Departments of Agriculture announced of planting, 510 hectares of land in 13 districts. Small patches of forest (0.2 ha) were planted by families.

A variety of reforestation and land rehabilitation and conservation activities funded by the USAID started in 2005, and are continuing during 2006, but due to a lack of a proper assessment it was not possible to use these figures for the purpose of this table. For the same reason since the information used for table one it is not giving any information on the regeneration method, it is not possible to compile this table.

5 Table T5 – Forest establishment and reforestation

A variety of reforestation and land rehabilitation and conservation activities funded by the USAID started in 2005, and is continuing during 2006 and 2009, but due to a lack of a proper assessment it was not possible to use these figures for the purpose of this table.

6 Table T6 – Growing stock

6.1 FRA 2010 Categories and definitions

Category	Definition
Growing stock	Volume over bark of all living trees more than X cm in diameter at breast height (or above buttress if these are higher). Includes the stem from ground level or stump height up to a top diameter of Y cm, and may also include branches to a minimum diameter of W cm.
Growing stock of commercial species	Growing stock (see def. above) of commercial species.

6.2 National data

6.2.1 Data sources

References to sources of information	Quality (H/M/L)	Variable(s)	Year(s)	Additional comments
Tandon, J. C. 1988. Forest and Forestry in Afghanistan. Sector Review. AFG/86/011. FAO.	M	Growing Stock	1979	Secondary data source
FAO. 1999. Provincial Land Cover Atlas of Islamic Republic of Afghanistan FAO Project AFG/90/002. FAO	H	Land Cover	1993	Secondary data source

6.2.2 Original data

There has been no proper inventory of forest resources in Afghanistan. Tandon (1988) has reported that the forest department estimates that 10 million cubic meters is a reasonable figure for their growing stock for timber keeping view the excessive felling in the past. He questioned this information since there was no support for it.

However, for the purposes of this report, this figure is being treated as an expert estimate by national forestry department as the commercial growing stock in forests for timber in 1990 especially when the commercial growing stock is as low as 6.27 cubic meter per hectare.

6.3 Analysis and processing of national data

6.3.1 Estimation and forecasting

The expert estimate by national forestry department of its timber growing stock (10 million cubic meters or 6.27 m³/ha) in forests in 1988 is being treated as commercial growing stock in 1993. Further, it has been assumed that commercial growing stock is about 40 percent of the total growing stock which yields 15.66 m³/ha mean volume. The total growing stock is

obtained by multiplying this figure with the forest area from Table T1. The total growing stock estimate is used to report for all the years.

Variables	1993
Growing stock per ha (cubic meter/ha)	15.66
Area of forest (000 ha)	1350
Growing stock (million cubic meters)	21.14

6.3.2 Reclassification into FRA 2010 categories

6.4 Data for Table T6

Table 6a – Growing stock

FRA 2010 category	Volume (million cubic meters over bark)							
	Forest				Other wooded land			
	1990	2000	2005	2010	1990	2000	2005	2010
Total growing stock	21.1	21.1	21.1	21.1	n.a.	n.a.	n.a.	n.a.
... of which coniferous	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
... of which broadleaved	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
Growing stock of commercial species	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.

Table 6b – Growing stock of the 10 most common species

FRA 2010 category / Species name			Growing stock in forest (million cubic meters)		
Rank	Scientific name	Common name	1990	2000	2005
1 st					
2 nd					
3 rd					
4 th					
5 th					
6 th					
7 th					
8 th					
9 th					
10 th					
Remaining					
TOTAL					

Note: Rank refers to the order of importance in terms of growing stock, i.e. 1st is the species with the highest growing stock. Year 2000 is the reference year for defining the species list and the order of the species.

Table 6c – Specification of threshold values

Item	Value	Complementary information
Minimum diameter (cm) at breast height ¹ of trees included in growing stock (X)	n.a.	
Minimum diameter (cm) at the top end of stem for calculation of growing stock (Y)	n.a.	
Minimum diameter (cm) of branches included in growing stock (W)	n.a.	
Volume refers to “above ground” (AG) or “above stump” (AS)	n.a.	

6.5 Comments to Table T6

Variable / category	Comments related to data, definitions, etc.	Comments on the reported trend
Total growing stock		
Growing stock of broadleaved / coniferous		
Growing stock of commercial species		
Growing stock composition		

Other general comments to the table

There has been no proper inventory of forest resources in Afghanistan. Tandon (1988) has reported that the forest department estimates that 10 million cubic meters is a reasonable figure for their growing stock. He questioned this information since there was no support for it. However, for the purposes of this report, this figure is being treated as an expert estimate by national forestry department as the commercial growing stock in forests in 1990.

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

7 Table T7 – Biomass stock

7.1 FRA 2010 Categories and definitions

Category	Definition
Above-ground biomass	All living biomass above the soil including stem, stump, branches, bark, seeds, and foliage.
Below-ground biomass	All biomass of live roots. Fine roots of less than 2mm diameter are excluded because these often cannot be distinguished empirically from soil organic matter or litter.
Dead wood	All non-living woody biomass not contained in the litter, either standing, lying on the ground, or in the soil. Dead wood includes wood lying on the surface, dead roots, and stumps larger than or equal to 10 cm in diameter or any other diameter used by the country.

7.2 National data

7.2.1 Data sources

References to sources of information	Quality (H/M/L)	Variable(s)	Year(s)	Additional comments
				There is no national information on biomass. Therefore IPCC 2006 default factors are used.

7.2.2 Original data

No national information available, therefore IPCC 2006 default factors have been used along with growing stock information in Table 6.

7.3 Analysis and processing of national data

Following the FRA 2000 map of ecological zones, in Afghanistan it is possible to recognize the following ecological zones: subtropical mountain, temperate mountain, subtropical steppe and temperate steppe/prairie. Considering that the growing stock is < than 20 m³/ha and that most of the growing stock is composed of softwood species, an average value of BCEF of 3 has been chosen.

A. Above Ground Biomass

Variables	1990-2010
Growing Stock in million cubic meters	21.14
BCEF	3
Above Ground Biomass (million tonnes)	63.42

B. Below Ground Biomass

The ratio of below to above ground biomass following the IPCC guidelines is 0.28.

Variables	1990-2010
Above Ground Biomass (million tonnes)	63.42
Root to Shoot Ratio	0.28
Below Ground Biomass (million tonnes)	17.76

7.4 Data for Table T7

FRA 2010 category	Biomass (million metric tonnes oven-dry weight)							
	Forest				Other wooded land			
	1990	2000	2005	2010	1990	2000	2005	2010
Above-ground biomass	63.4	63.4	63.4	63.4	n.a.	n.a.	n.a.	n.a.
Below-ground biomass	17.8	17.8	17.8	17.8	n.a.	n.a.	n.a.	n.a.
Dead wood	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
TOTAL	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.

7.5 Comments to Table T7

Variable / category	Comments related to data, definitions, etc.	Comments on the reported trend
Above-ground biomass		
Below-ground biomass		
Dead wood		

Other general comments to the table

8 Table T8 – Carbon stock

8.1 FRA 2010 Categories and definitions

Category	Definition
Carbon in above-ground biomass	Carbon in all living biomass above the soil, including stem, stump, branches, bark, seeds, and foliage.
Carbon in below-ground biomass	Carbon in all biomass of live roots. Fine roots of less than 2 mm diameter are excluded, because these often cannot be distinguished empirically from soil organic matter or litter.
Carbon in dead wood	Carbon in all non-living woody biomass not contained in the litter, either standing, lying on the ground, or in the soil. Dead wood includes wood lying on the surface, dead roots, and stumps larger than or equal to 10 cm in diameter or any other diameter used by the country.
Carbon in litter	Carbon in all non-living biomass with a diameter less than the minimum diameter for dead wood (e.g. 10 cm), lying dead in various states of decomposition above the mineral or organic soil.
Soil carbon	Organic carbon in mineral and organic soils (including peat) to a specified depth chosen by the country and applied consistently through the time series.

8.2 National data

8.2.1 Original data

Carbon was calculated using biomass figure from table 7 and converting them using the 0.47 factor.

8.3 Data for Table T8

FRA 2010 Category	Carbon (Million metric tonnes)							
	Forest				Other wooded land			
	1990	2000	2005	2010	1990	2000	2005	2010
Carbon in above-ground biomass	30	30	30	30	n.a.	n.a.	n.a.	n.a.
Carbon in below-ground biomass	8.3	8.3	8.3	8.3	n.a.	n.a.	n.a.	n.a.
Sub-total: Living biomass	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
Carbon in dead wood	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
Carbon in litter	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
Sub-total: Dead wood and litter	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
Soil carbon	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
TOTAL	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.

Soil depth (cm) used for soil carbon estimates	
--	--

8.4 Comments to Table T8

Variable / category	Comments related to data, definitions, etc.	Comments on the reported trend
Carbon in above-ground biomass		
Carbon in below-ground biomass		
Carbon in dead wood		
Carbon in litter		
Soil carbon		

Other general comments to the table

9 Table T9 – Forest fires

No information available.

10 Table T10 – Other disturbances affecting forest health and vitality

No information available.

11 Table T11 – Wood removals and value of removals

11.1 FRA 2010 Categories and definitions

Category	Definition
Industrial roundwood removals	The wood removed (volume of roundwood over bark) for production of goods and services other than energy production (woodfuel).
Woodfuel removals	The wood removed for energy production purposes, regardless whether for industrial, commercial or domestic use.

11.2 National data

11.2.1 Data sources

References to sources of information	Quality (H/M/L)	Variable(s)	Year(s)	Additional comments
FAOSTAT, 2009		Wood fuel, Industrial roundwood	1988-1992, 1998-2002, 2003-2007	

11.2.2 Classification and definitions

FAOSTAT uses the same definition of the categories Industrial roundwood and Woodfuel as FRA 2010. It is assumed that the term “Production” used in FAOSTAT can be used as a good estimate of “Removal”, although these terms are not identical.

FRA 2010 requests information on wood removal as volume over bark while the FAOSTAT figures refer to volume under bark. The figures are converted from volume under bark to volume over bark by application of a bark factor. The bark factor used is the “global” default conversion factor of 1.15.

11.2.3 Original data

FAOSTAT provides the following data on wood production for the periods 1988-1992, 1998-2002 and 2003 – 2007:

Category	Volume m ³ under bark					Average 1988-1992
	1988	1989	1990	1991	1992	
Industrial roundwood	1440000	1447000	1464000	1495000	1536000	1476400
Woodfuel	641061	662668	691216	711747	758676	693074
Total	2081061	2109668	2155216	2206747	2294676	2169474

Category	Volume m ³ under bark					
	1998	1999	2000	2001	2002	Average 1998-2002
Industrial roundwood	1737000	1760000	1760000	1760000	1760000	1755400
Woodfuel	1144995	1209992	1278715	1314150	1350626	1259696
Total	2881995	2969992	3038715	3074150	3110626	3015096

Category	Volume m ³ under bark					
	2003	2004	2005	2006	2007	Average 2003-2007
Industrial roundwood	1760000	1760000	1760000	1760000	1760000	1760000
Woodfuel	1388176	1426832	1466629	1498194	1530522	1462070
Total	3148176	3186832	3226629	3258194	3290522	3222070

11.3 Analysis and processing of national data

The volume figures from FAOSTAT refer to volume under bark, hence these figures must be converted to over-bark figures applying a bark factor. No national bark factor has been found, hence the global bark factor of 1.15 has been applied. The volume over bark is then as follows:

Category	Average 1988-1992 (m3 over bark)	Average 1998-2002 (m3 over bark)	Average 2003-2007 (m3 over bark)
Industrial roundwood	1697860	2018710	2024000
Woodfuel	797035	1448650	1681381
Total	2494895	3467360	3705381

11.4 Data for Table T11

FRA 2010 Category	Industrial roundwood removals			Woodfuel removals		
	1990	2000	2005	1990	2000	2005
Total volume (1000 m ³ o.b.)	1698	2019	2024	797	1449	1681
... of which from forest	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
Unit value (local currency / m ³ o.b.)	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
Total value (1000 local currency)	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.

Note: The figures for the reporting years refer to the averages of annually affected areas for the 5-year periods 1988-1992, 1998-2002 and 2003-2007 respectively.

	1990	2000	2005
Name of local currency			

11.5 Comments to Table T11

Variable / category	Comments related to data, definitions, etc.	Comments on the reported trend
Total volume of industrial roundwood removals		
Total volume of woodfuel removals		
Unit value		
Total value		

Other general comments to the table
FAOSTAT does not differentiate between production from Forests and other wooded land.

12 Table T12 – Non-wood forest products removals and value of removals

No information available.

13 Table T13 – Employment

No information available.

14 Table T14 – Policy and legal framework

14.1 FRA 2010 Categories and definitions

Term	Definition
Forest policy	A set of orientations and principles of actions adopted by public authorities in harmony with national socio-economic and environmental policies in a given country to guide future decisions in relation to the management, use and conservation of forest and tree resources for the benefit of society.
Forest policy statement	A document that describes the objectives, priorities and means for implementation of the forest policy.
National forest programme (nfp)	A generic expression that refers to a wide range of approaches towards forest policy formulation, planning and implementation at national and sub-national levels. The national forest programme provides a framework and guidance for country-driven forest sector development with participation of all stakeholders and in consistence with policies of other sectors and international policies.
Law (Act or Code) on forest	A set of rules enacted by the legislative authority of a country regulating the access, management, conservation and use of forest resources.

14.2 Data for Table T14

Indicate the existence of the following (2008)			
Forest policy statement with national scope	<input checked="" type="checkbox"/>	Yes	
	<input type="checkbox"/>	No	
If Yes above, provide:	Year of endorsement	2005	
	Reference to document		
National forest programme (nfp)	<input type="checkbox"/>	Yes	
	<input checked="" type="checkbox"/>	No	
If Yes above, provide:	Name of nfp in country		
	Starting year		
	Current status	<input type="checkbox"/>	In formulation
		<input type="checkbox"/>	In implementation
		<input type="checkbox"/>	Under revision
<input type="checkbox"/>		Process temporarily suspended	
Reference to document or web site			
Law (Act or Code) on forest with national scope	<input checked="" type="checkbox"/>	Yes, specific forest law exists	
	<input type="checkbox"/>	Yes, but rules on forests are incorporated in other (broader) legislation	
	<input type="checkbox"/>	No, forest issues are not regulated by national legislation	
If Yes above, provide:	Year of enactment	Not yet	
	Year of latest amendment		
	Reference to document		

In case the responsibility for forest policy- and/or forest law-making is decentralized, please indicate the existence of the following and explain in the comments below the table how the responsibility for forest policy- and law-making is organized in your country.		
Sub-national forest policy statements		Yes
	x	No
If Yes above, indicate the number of regions/states/provinces with forest policy statements		
Sub-national Laws (Acts or Codes) on forest		Yes
	x	No
If Yes above, indicate the number of regions/states/provinces with Laws on forests		

14.3 Comments to Table T14

Variable / category	Comments related to data, definitions, etc.
Forest policy statement with national scope	The policy and strategy for forest and range management sub sector has been endorsed by the minister's economic committee of the Cabinet. The policy implementation strategies are included in a Master plan for natural resources management and environmental protection.
National forest programme (nfp)	
Law (Act or Code) on forest with national scope	A forest code has been formulated with the assistance of UNDP and FAO in 2007. (TCP/AFG/3001). The forest code is still on discussion and not yet enacted.
Sub-national forest policy statements	
Sub-national Laws (Acts or Codes) on forest	

Other general comments to the table

15 Table T15 – Institutional framework

15.1 FRA 2010 Categories and definitions

Term	Definition
Minister responsible for forest policy-making	Minister holding the main responsibility for forest issues and the formulation of the forest policy.
Head of Forestry	The Head of Forestry is the Government Officer responsible for implementing the mandate of the public administration related to forests.
Level of subordination	Number of administrative levels between the Head of Forestry and the Minister.
University degree	Qualification provided by University after a minimum of 3 years of post secondary education.

15.2 Data for Table T15

Table 15a – Institutions

FRA 2010 Category	2008	
Minister responsible for forest policy formulation : please provide full title	Ministry of Agriculture and Animal Husbandry (MAAH)	
Level of subordination of Head of Forestry within the Ministry		1 st level subordination to Minister
		2 nd level subordination to Minister
		3 rd level subordination to Minister
	x	4 th or lower level subordination to Minister
Other public forest agencies at national level		
Institution(s) responsible for forest law enforcement	Forestry directorate	

Table 15b – Human resources

FRA 2010 Category	Human resources within public forest institutions					
	2000		2005		2008	
	Number	%Female	Number	%Female	Number	%Female
Total staff	na	na	na	na	na	na
...of which with university degree or equivalent	na	na	na	na	na	na

Notes:

1. Includes human resources within public forest institutions at sub-national level
2. Excludes people employed in State-owned enterprises, education and research, as well as temporary / seasonal workers.

15.3 Comments to Table T15

Variable / category	Comments related to data, definitions, etc.	Comments on the reported trend
Minister responsible for forest policy formulation	The Ministry of Agriculture is responsible for forest policy formulation in close collaboration with the ministry of environment	
Level of subordination of Head of Forestry within the Ministry	The Forest Directorate belongs to the Natural Resources Department which depends to the deputy minister of agriculture.	
Other public forest agencies at national level		
Institution(s) responsible for forest law enforcement		
Human resources within public forest institutions		

Other general comments to the table

16 Table T16 – Education and research

There are no data available for this reporting table.

17 Table T17 – Public revenue collection and expenditure

No data are available for this reporting table.