Questionnaire on Forest Degradation

Introductory Notes
This survey is aimed at collecting information on how forest degradation is defined and assessed in various countries and organisations as an input to an International Study on Forest Degradation as part of the Global Forest Resources Assessment 2010. The study is part of a joint initiative of the Collaborative Partnership on Forests (CPF) on harmonising forest definitions and on streamlining forest-related reporting.

There are 19 questions on 5 pages and it would take about 60 minutes to complete. If you have any questions, please send them to Victoria.Heymell@fao.org.

The deadline for completing this questionnaire is 6 February 2009. Thank you for participating.

Identification Data (please insert the following details)

Country:

Agency:

Respondent:

Name:

Position:

Mailing Address:

Email:

Date:

	No
	Question

	Yes
	No
	Remarks/Inserted items

	Definitions

	1
	Does your agency or another agency in your country have an operational definition for forest degradation? If yes, please insert the definition and provide documentary reference.
	
	
	

	2
	Does your agency have definitions for related terms such as degraded forest, forest fragmentation, (disruption) habitat connectivity, secondary forest, unproductive forest, poorly-stocked or regenerated forest, degraded forest land? Please insert definitions and references.
	
	
	

	3
	Does your agency have an operational definition for forest rehabilitation and restoration? If yes, please insert definition and the documentary reference.
	
	
	

	Assessment Criteria

	4
	Which criteria are applied for defining forest degradation and/or degraded forest?
Note: If there are no national definitions, which criteria (or considerations) were applied for degraded forests when areas were identified for rehabilitation or restoration projects or activities?
	

	5
	Do you determine degradation according to different purposes or objectives of management? (E.g. do you use different assessment criteria for forests intended for protection, compared with those intended for production)? If yes, please describe and explain.
	
	
	

	6
	Forest Types:

Do you differentiate forest degradation in regard to forest type or characteristics (e.g. application of different criteria for different types of forests such as e.g. primary forest, secondary natural forest, naturally regenerated areas, planted forest)? If yes, how?
	
	
	

	7
	Do you consider human induced temporary changes in forest structure or composition (e.g. clear-cutting, thinning, selective cutting) as degradation? Please describe relevant criteria.
	
	
	

	Assessment Methodologies

	8
	Does your agency have an existing methodology (ies) for assessing criteria of forest degradation /degraded forests identified in question 4? Insert description of the methodology and provide supporting separate technical documentation or references. (For guidance, see the note at the end of the questionnaire)
	
	
	

	9
	Has your agency undertaken assessments of forest degradation using the above-mentioned criteria? For what purposes have assessments been made? Include sample assessment reports if available.
	
	
	

	a
	- At national level? Yes/No
	
	
	

	b
	- At sub-national level? Yes/No
	
	
	

	c
	- At landscape level
	
	
	

	d
	- At forest management unit level
	
	
	

	e
	- At site/stand level
	
	
	

	10
	Please describe any results of assessment of forest degradation/degraded forests (e.g. examples of zonal or site specific assessments). This may include actual field level measurements or assessments. Include documentary references.
	

	11
	Were management actions taken as a result of the said assessments? Yes/No. If yes, please describe them.
	
	
	

	12
	Please describe assessment methodology for forest fragmentation and habitat connectivity if applicable and provide separately any relevant technical documents.

(For guidance, see the note at the end of the questionnaire)
	

	13
	Which sources of data are used in monitoring and recording forest degradation in your country?
	

	Framework for analysis

	14
	The thematic elements of sustainable forest management listed below may form a useful framework for analysis of forest degradation. Could the indicators for particular thematic elements of sustainable forest management also be used to develop indicators of forest degradation? Yes/No. If yes, please insert the indicators next to the appropriate thematic element listed below:
	
	
	

	a
	- Extent of forest resources

In addition to extent, selected quality characteristics of the forest (e.g. species, age structure, stand density) can also be considered

	

	b
	- Biological Diversity (including ecosystem diversity, species diversity, genetic diversity), e.g. species composition

	

	c
	- Forest health and vitality, e.g. measure of area affected by pests and diseases

	

	d
	- Productive Functions of Forest Resources, e.g. stocking level

	

	e
	- Protective Functions of Forest Resources, e.g. soil erosion, water quality

	

	f
	- Socio-economic function of Forests (may include value of forest products, recreation, tourism, cultural, community and employment needs), e.g. area available for recreation, area available to indigenous people

	

	g
	- Contribution to the carbon cycle/

climate change by forests (may be measured by carbon stock/ biomass or growing stock), e.g. a lower volume of carbon as an indicator of degradation

	

	Status of forest degradation

	15a
	Have you reported on the current status of forest degradation in your country (Yes/No)?
	
	
	

	15b
	If yes, please insert results and full references of assessments carried out and provide separate technical documents.

(Please note figures will only be used to obtain a rough estimate of the total area of degraded forest worldwide and will not be displayed at the country level.)

	Date of assessment:

National or sub-national region

Total area of forest: (‘000 ha)

a) Calculated degraded forest area %

OR

b) Calculated degraded forest area (‘000 ha)

Source of reference:

	15c
	If no, and you do not have any results for actual assessments of degradation, but are able to provide estimates, please insert an estimate of the area (ha) or proportion (%) of the total forest area that is degraded in you country. Please insert references of any studies.
(Please note figures will only be used to obtain a rough estimate of the total area of degraded forest worldwide and will not be displayed at the country level.)
	Date:

National or sub-national region

Total area of forest: (‘000 ha)

a) Estimated degraded forest area %

OR

b) Estimated degraded forest area (‘000 ha)

Source of reference:

	16
	What are the main causes of degradation in your country (e.g. human or naturally induced degradation; identify specific direct causes such as e.g. illegal logging, excessive fuelwood collection, forest fires, pests, as well as underlying causes)? If possible indicate the importance of the main direct causes by providing a % of contribution of the cause to the degradation problem.
	

	Case Studies

	17
	Are there specific cases studies on forest degradation in your country? Yes/No. If available, please provide a reference and an abstract or full report of a good case study of how to assess forest degradation or its elements. (Please describe according to directions for case studies in the note at the end of the questionnaire.)
	
	
	

	18
	Any abstract that you send, we may wish to forward on to the World Forestry Congress Secretariat for possible inclusion at the Congress. Please indicate your consent. Yes/No
	
	
	

	19
	Do you have any other comments you would like to add?

	
	
	

Note on Directions for Case Study Abstracts.

Case study abstracts should conform to the guidelines for presentation of papers at the World Forestry Congress (http://www.wfc2009.org/). The deadline for abstract submission is 6 February 2009. Authors of selected case studies will be invited to present these at a meeting in Rome in June 2009 and possibly at the World Forestry Congress in Argentina in October 2009.

Case study abstracts in response to questions should preferably include the following:

· Title

· Author(s)

· E-mail and mailing addresses of the main author

· Abstract (300-400 words)

· Between 3 and 5 keywords

Case studies may be inserted in the questionnaire response section (under Remarks/Inserted items) or they may be added separately.

Thank You

Thank you for your time taken in completing this questionnaire. The results of this work will be important for determining how we move forward in defining forest degradation operationally, and ensuring that we have a series of working tools available for countries to use for future assessments, monitoring and reporting on forest degradation.

PAGE
1

