


Food and Agriculture
Organization of the
United Nations

Global Forest Resources Assessment 2020

Report

Faroe Islands

Rome, 2020


FAO has been monitoring the world's forests at 5 to 10 year intervals since 1946. The Global Forest Resources Assessments (FRA) are now produced every five years in an attempt to provide a consistent approach to describing the world's forests and how they are changing. The FRA is a country-driven process and the assessments are based on reports prepared by officially nominated National Correspondents. If a report is not available, the FRA Secretariat prepares a desk study using earlier reports, existing information and/or remote sensing based analysis.

This document was generated automatically using the report made available as a contribution to the FAO Global Forest Resources Assessment 2020, and submitted to FAO as an official government document. The content and the views expressed in this report are the responsibility of the entity submitting the report to FAO. FAO cannot be held responsible for any use made of the information contained in this document.

TABLE OF CONTENTS

Introduction

1. Forest extent, characteristics and changes
2. Forest growing stock, biomass and carbon
3. Forest designation and management
4. Forest ownership and management rights
5. Forest disturbances
6. Forest policy and legislation
7. Employment, education and NWFP
8. Sustainable Development Goal 15

Introduction

Report preparation and contact persons

The present report was prepared by the following person(s)

Name	Role	Email	Tables
Thomas	National correspondent	tnl@ign.ku.dk	All

Introductory text

Place an introductory text on the content of this report

1 Forest extent, characteristics and changes

1a Extent of forest and other wooded land

National Data

Data sources + type of data source eg NFI, etc

FRA 2015

	References to sources of information	Variables	Years	Additional comments
1	Skógrøkt landsins	Forest	2010 2005	Cadastral information
2	Tróndur Leivsson (pers.comm)	Forest Other wooded land	2010 2005 2000	Knowledge of local experts supplements the information available
3	FAOSTAT	Land area Inland water	N/A	The forest definition is in general in accordance with the FAO definition.
4	N/A	N/A	N/A	N/A

National classification and definitions

FAO FRA classes:

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 in situ. 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 ; 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".
...of which with tree cover (sub-category)	Land considered as "Other land", that is predominantly agricultural or urban lands use and has patches of tree cover that span 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. It includes bothe forest and non-forest tree species.
Inland water bodies	Inland water bodies generally include major rivers, lakes and water reservoirs.
Forest expansion	Expansion of forest on land that, until then, was not defined as forest.
...of which afforestation (sub-category)	Establishment of forest through planting and/or deliberate seeding on land that, until then, was not defined as forest.
...of which natural expansion of forest (subcategory)	Expansion of forests through natural succession on land that, until then, was under another land use (e.g. forest succession on land previously used for agriculture).
Deforestation	The conversion of forest to other land use or the longterm reduction of the tree canopy cover below the minimum 10 percent threshold.
...of which human induced (sub-category)	Human induced conversion of forest to other land use or the permanent reduction of the tree canopy cover below the minimum 10 percent threshold.
Reforestation	Natural regeneration or re-establishment of forest through planting and/or deliberate seeding on land already in forest land use.
...of which artificial reforestation (subcategory)	Re-establishment of forest through planting and/or deliberate seeding on land already in forest land use.

Original data

Forest reserves of mainly plantations cover 83 hectares.

Beside these plantations are a number of minor planted woodland areas for recreational purposes and under public or private ownership.

Remnants of the original woodland vegetation, consisting of *Juniperus communis* and *Salix spp* ., are also to be found. The largest areas with this *J. communis* is found on the island

Svínoy and with *S. phylicifolia* on the river bank by Hvalvík/Streymnes. *Betula pubescens* was extinct from the Faeroe Islands in the Viking age, Malmros (1994).

The total area of these two latter categories is not known, but is expected to be approx. 17 hectares.

Hereby the total forest area on the Faeroe Islands including forest reserves, original forest and small plantations and other wooded areas amounts to approx. 100 hectares.

There are no data on Other wooded land and the category may not be relevant for the Faeroe Islands.


Analysis and processing of national data

Estimation and forecasting

There is no basis for any forecasting other than repeating the current values. Furthermore, no significant changes are expected to occur in the next few years.

Reclassification into FRA 2020 categories

No reclassification was done


FRA categories	Area (1000 ha)								
	1990	2000	2010	2015	2016	2017	2018	2019	2020
Forest (a)	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08
Other wooded land (a)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Other land (c-a-b)	139.92	139.92	139.92	139.92	139.92	139.92	139.92	139.92	139.92
Total land area (c)	140.00	140.00	140.00	140.00	140.00	140.00	140.00	140.00	140.00

The FAOSTAT land area figure for the year 2015 is used for all reference years

Climatic domain	% of forest area 2015	Override value
Boreal	100.00	
Temperate	0.00	
Sub-tropical	0.00	
Tropical	0.00	

Comments

1b Forest characteristics

National Data

Data sources + type of data source eg NFI, etc

FRA 2015

	References to sources of information	Variables	Years	Additional comments
1	Skógrøkt landsins	Forest	2010 2005	Cadastral information
2	Tróndur Leivsson (pers.comm)	Forest Other wooded land	2010 2005 2000	Knowledge of local experts supplements the information available
3	FAOSTAT	Land area Inland water	N/A	The forest definition is in general in accordance with the FAO definition.
4	N/A	N/A	N/A	N/A

National classification and definitions

-

Original data

Forest reserves of mainly plantations cover 83 hectares.

Beside these plantations are a number of minor planted woodland areas for recreational purposes and under public or private ownership.

Remnants of the original woodland vegetation, consisting of *Juniperus communis* and *Salix spp* ., are also to be found. The largest areas with this *J. communis* is found on the island

Svínoy and with *S. phyllicifolia* on the river bank by Hvalvík/Streymnes. *Betula pubescens* was extinct from the Faeroe Islands in the Viking age, Malmros (1994).

The total area of these two latter categories is not known, but is expected to be approx. 17 hectares.

Hereby the total forest area on the Faeroe Islands including forest reserves, original forest and small plantations and other wooded areas amounts to approx. 100 hectares.

There are no data on Other wooded land and the category may not be relevant for the Faeroe Islands.

Analysis and processing of national data

Estimation and forecasting

There is no basis for any forecasting other than repeating the current values. Furthermore, no significant changes are expected to occur in the next few years.

Reclassification into FRA 2020 categories

No reclassification was done


FRA categories	Forest area (1000 ha)								
	1990	2000	2010	2015	2016	2017	2018	2019	2020
Naturally regenerating forest (a)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Planted forest (b)	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08
Plantation forest	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08
...of which introduced species	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08
Other planted forest	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Total (a+b)	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08
Total forest area	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08

Comments

1c Primary forest and special forest categories

National Data

Data sources + type of data source eg NFI, etc

FRA 2015				
	References to sources of information	Variables	Years	Additional comments
1	Skógrøkt landsins	Forest	2010 2005	Cadastral information
2	Tróndur Leivsson	Forest Other wooded land	2010 2005 2000	Knowledge of local experts supplements the information available
	(pers.comm)			
3	FAOSTAT	Land area Inland water	N/A	The forest definition is in general in accordance with the FAO definition.
4	N/A	N/A	N/A	N/A

National classification and definitions

-

Original data

Forest reserves of mainly plantations cover 83 hectares.

Beside these plantations are a number of minor planted woodland areas for recreational purposes and under public or private ownership.

Remnants of the original woodland vegetation, consisting of *Juniperus communis* and *Salix spp* ., are also to be found. The largest areas with this *J. communis* is found on the island

Svínoy and with *S. phyllicifolia* on the river bank by Hvalvík/Streymnes. *Betula pubescens* was extinct from the Faeroe Islands in the Viking age, Malmros (1994).

The total area of these two latter categories is not known, but is expected to be approx. 17 hectares.

Hereby the total forest area on the Faeroe Islands including forest reserves, original forest and small plantations and other wooded areas amounts to approx. 100 hectares.

There are no data on Other wooded land and the category may not be relevant for the Faeroe Islands.

Analysis and processing of national data

Estimation and forecasting

There is no basis for any forecasting other than repeating the current values. Furthermore, no significant changes are expected to occur in the next few years.

Reclassification into FRA 2020 categories

No reclassification was done

FRA categories	Area (1000 ha)				
	1990	2000	2010	2015	2020
Primary forest	0.00	0.00	0.00	0.00	0.00
Temporarily unstocked and/or recently regenerated					
Bamboos	0.00	0.00	0.00	0.00	0.00
Mangroves	0.00	0.00	0.00	0.00	0.00
Rubber wood	0.00	0.00	0.00	0.00	0.00

Comments

1d Annual forest expansion, deforestation and net change

National Data

Data sources + type of data source eg NFI, etc

FRA 2015

	References to sources of information	Variables	Years	Additional comments
1	Skógrøkt landsins	Forest	2010 2005	Cadastral information
2	Tróndur Leivsson (pers.comm)	Forest Other wooded land	2010 2005 2000	Knowledge of local experts supplements the information available
3	FAOSTAT	Land area Inland water	N/A	The forest definition is in general in accordance with the FAO definition.
4	N/A	N/A	N/A	N/A

National classification and definitions

-

Original data

-

Analysis and processing of national data

Estimation and forecasting

There is no basis for any forecasting other than repeating the current values. Furthermore, no significant changes are expected to occur in the next few years.

Reclassification into FRA 2020 categories

No reclassification was done.

FRA categories	Area (1000 ha/year)			
	1990-2000	2000-2010	2010-2015	2015-2020
Forest expansion (a)	0.00	0.00	0.00	0.00
...of which afforestation				
...of which natural expansion				
Deforestation (b)	0.00	0.00	0.00	0.00
Forest area net change (a-b)	0.00	0.00	0.00	0.00

Comments

1e Annual reforestation

National Data

Data sources + type of data source eg NFI, etc

-

National classification and definitions

-

Original data

-

Analysis and processing of national data

Estimation and forecasting

-

Reclassification into FRA 2020 categories

-

FRA categories	Area (1000 ha/year)			
	1990-2000	2000-2010	2010-2015	2015-2020
Reforestation				

Comments

1f Other land with tree cover

National Data

Data sources + type of data source eg NFI, etc

-

National classification and definitions

-

Original data

-

Analysis and processing of national data

Estimation and forecasting

-

Reclassification into FRA 2020 categories

-

FRA categories	Area (1000 ha)				
	1990	2000	2010	2015	2020
Palms (a)	0.00	0.00	0.00	0.00	0.00
Tree orchards (b)					
Agroforestry (c)					
Trees in urban settings (d)					
Other (specify in comments) (e)					
Total (a+b+c+d+e)	0.00	0.00	0.00	0.00	0.00
Other land area	139.92	139.92	139.92	139.92	139.92

Comments

2 Forest growing stock, biomass and carbon

2a Growing stock

National Data

Data sources + type of data source eg NFI, etc

FRA 2015

	References to sources of information	Variables	Years	Additional comments
1	Skógrøkt landsins	Forest	2010 2005	Cadastral information
2	Tróndur Leivsson	Forest Other wooded land	2010 2005 2000	Knowledge of local experts supplements the information available
	(pers.comm)			
3	FAOSTAT	Land area Inland water	N/A	The forest definition is in general in accordance with the FAO definition.

National classification and definitions

-

Original data

Forest reserves of mainly plantations cover 83 hectares.

Beside these plantations are a number of minor planted woodland areas for recreational purposes and under public or private ownership.

Remnants of the original woodland vegetation, consisting of *Juniperus communis* and *Salix spp* ., are also to be found. The largest areas with this *J. communis* is found on the island

Svínoy and with *S. phyllicifolia* on the river bank by Hvalvík/Streymnes. *Betula pubescens* was extinct from the Faeroe Islands in the Viking age, Malmros (1994).

The total area of these two latter categories is not known, but is expected to be approx. 17 hectares.

Hereby the total forest area on the Faeroe Islands including forest reserves, original forest and small plantations and other wooded areas amounts to approx. 100 hectares.

There are no data on Other wooded land and the category may not be relevant for the Faeroe Islands.

Analysis and processing of national data

Estimation and forecasting

There is no basis for any forecasting other than repeating the current values. Furthermore, no significant changes are expected to occur in the next few years.

Reclassification into FRA 2020 categories

No reclassification was done

FRA categories	Growing stock m³/ha (over bark)								
	1990	2000	2010	2015	2016	2017	2018	2019	2020
Naturally regenerating forest									
Planted forest									
...of which plantation forest									
...of which other planted forest									
Forest									
Other wooded land									

FRA categories	Total growing stock (million m³ over bark)								
	1990	2000	2010	2015	2016	2017	2018	2019	2020
Naturally regenerating forest									
Planted forest									
...of which plantation forest									
...of which other planted forest									
Forest									
Other wooded land									

Comments

2b Growing stock composition

National Data

Data sources + type of data source eg NFI, etc

-

National classification and definitions

-

Original data

-

Analysis and processing of national data

Estimation and forecasting

-

Reclassification into FRA 2020 categories

-

FRA categories	Scientific name	Common name	Growing stock in forest (million m³ over bark)				
			1990	2000	2010	2015	2020
Native tree species							
#1 Ranked in terms of volume							
#2 Ranked in terms of volume							
#3 Ranked in terms of volume							
#4 Ranked in terms of volume							
#5 Ranked in terms of volume							
#6 Ranked in terms of volume							
#7 Ranked in terms of volume							
#8 Ranked in terms of volume							
#9 Ranked in terms of volume							
#10 Ranked in terms of volume							
Remaining native tree species							
Total volume of native tree species			–	–	–	–	–
Introduced tree species							
#1 Ranked in terms of volume							
#2 Ranked in terms of volume							
#3 Ranked in terms of volume							
#4 Ranked in terms of volume							
#5 Ranked in terms of volume							
Remaining introduced tree species							
Total volume of introduced tree species			–	–	–	–	–
Total growing stock			–	–	–	–	–

Comments

2c Biomass stock

National Data

Data sources + type of data source eg NFI, etc

FRA 2015

	References to sources of information	Variables	Years	Additional comments
1	Skógrøkt landsins	Forest	2010 2005	Cadastral information
2	Tróndur Leivsson (pers.comm)	Forest Other wooded land	2010 2005 2000	Knowledge of local experts supplements the information available
3	FAOSTAT	Land area Inland water	N/A	The forest definition is in general in accordance with the FAO definition.

National classification and definitions

-

Original data

Forest reserves of mainly plantations cover 83 hectares.

Beside these plantations are a number of minor planted woodland areas for recreational purposes and under public or private ownership.

Remnants of the original woodland vegetation, consisting of *Juniperus communis* and *Salix spp* ., are also to be found. The largest areas with this *J. communis* is found on the island

Svínoy and with *S. phylicifolia* on the river bank by Hvalvík/Streymnes. *Betula pubescens* was extinct from the Faeroe Islands in the Viking age, Malmros (1994).

The total area of these two latter categories is not known, but is expected to be approx. 17 hectares.

Hereby the total forest area on the Faeroe Islands including forest reserves, original forest and small plantations and other wooded areas amounts to approx. 100 hectares.

There are no data on Other wooded land and the category may not be relevant for the Faeroe Islands.

Analysis and processing of national data

Estimation and forecasting

There is no basis for any forecasting other than repeating the current values. Furthermore, no significant changes are expected to occur in the next few years.

Reclassification into FRA 2020 categories

No reclassification was done

FRA categories	Forest biomass (tonnes/ha)								
	1990	2000	2010	2015	2016	2017	2018	2019	2020
Above-ground biomass									
Below-ground biomass									
Dead wood									

Comments

2d Carbon stock

National Data

Data sources + type of data source eg NFI, etc

FRA 2015

	References to sources of information	Variables	Years	Additional comments
1	Skógrøkt landsins	Forest	2010 2005	Cadastral information
2	Tróndur Leivsson (pers.comm)	Forest Other wooded land	2010 2005 2000	Knowledge of local experts supplements the information available
3	FAOSTAT	Land area Inland water	N/A	The forest definition is in general in accordance with the FAO definition.

National classification and definitions

-

Original data

Forest reserves of mainly plantations cover 83 hectares.

Beside these plantations are a number of minor planted woodland areas for recreational purposes and under public or private ownership.

Remnants of the original woodland vegetation, consisting of *Juniperus communis* and *Salix spp* ., are also to be found. The largest areas with this *J. communis* is found on the island

Svínoy and with *S. phylicifolia* on the river bank by Hvalvík/Streymnes. *Betula pubescens* was extinct from the Faeroe Islands in the Viking age, Malmros (1994).

The total area of these two latter categories is not known, but is expected to be approx. 17 hectares.

Hereby the total forest area on the Faeroe Islands including forest reserves, original forest and small plantations and other wooded areas amounts to approx. 100 hectares.

There are no data on Other wooded land and the category may not be relevant for the Faeroe Islands.

Analysis and processing of national data

Estimation and forecasting

There is no basis for any forecasting other than repeating the current values. Furthermore, no significant changes are expected to occur in the next few years.

Reclassification into FRA 2020 categories

No reclassification was done

FRA categories	Forest carbon (tonnes/ha)								
	1990	2000	2010	2015	2016	2017	2018	2019	2020
Carbon in above-ground biomass									
Carbon in below-ground biomass									
Carbon in dead wood									
Carbon in litter									
Soil carbon									

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

Comments

3 Forest designation and management

3a Designated management objective

National Data

Data sources + type of data source eg NFI, etc

FRA 2015

	References to sources of information	Variables	Years	Additional comments
1	Skógrøkt landsins	Forest	2010 2005	Cadastral information
2	Tróndur Leivsson (pers.comm)	Forest Other wooded land	2010 2005 2000	Knowledge of local experts supplements the information available
3	FAOSTAT	Land area Inland water	N/A	The forest definition is in general in accordance with the FAO definition.

National classification and definitions

-

Original data

Forest reserves of mainly plantations cover 83 hectares.

Beside these plantations are a number of minor planted woodland areas for recreational purposes and under public or private ownership.

Remnants of the original woodland vegetation, consisting of *Juniperus communis* and *Salix spp* ., are also to be found. The largest areas with this *J. communis* is found on the island

Svínoy and with *S. phyllicifolia* on the river bank by Hvalvík/Streymnes. *Betula pubescens* was extinct from the Faeroe Islands in the Viking age, Malmros (1994).

The total area of these two latter categories is not known, but is expected to be approx. 17 hectares.

Hereby the total forest area on the Faeroe Islands including forest reserves, original forest and small plantations and other wooded areas amounts to approx. 100 hectares.

There are no data on Other wooded land and the category may not be relevant for the Faeroe Islands.

Analysis and processing of national data

Estimation and forecasting

There is no basis for any forecasting other than repeating the current values. Furthermore, no significant changes are expected to occur in the next few years.

Reclassification into FRA 2020 categories

No reclassification was done

Primary designated management objective

FRA 2020 categories	Forest area (1000 ha)				
	1990	2000	2010	2015	2020
Production (a)	0.00	0.00	0.00	0.00	0.00
Protection of soil and water (b)	0.00	0.00	0.00	0.00	0.00
Conservation of biodiversity (c)	0.00	0.00	0.00	0.00	0.00
Social Services (d)	0.00	0.00	0.00	0.00	0.00
Multiple use (e)	0.08	0.08	0.08	0.08	0.08
Other (specify in comments) (f)	0.00	0.00	0.00	0.00	0.00
None/unknown (g)	0.00	0.00	0.00	0.00	0.00
Total forest area	0.08	0.08	0.08	0.08	0.08

Total area with designated management objective

FRA 2020 categories	Forest area (1000 ha)				
	1990	2000	2010	2015	2020
Production					
Protection of soil and water					
Conservation of biodiversity					
Social Services					
Other (specify in comments)					

Comments

3b Forest area within protected areas and forest area with long-term management plans

National Data

Data sources + type of data source eg NFI, etc

FRA 2015

	References to sources of information	Variables	Years	Additional comments
1	Skógrøkt landsins	Forest	2010 2005	Cadastral information
2	Tróndur Leivsson	Forest Other wooded land	2010 2005 2000	Knowledge of local experts supplements the information available
	(pers.comm)			
3	FAOSTAT	Land area Inland water	N/A	The forest definition is in general in accordance with the FAO definition.

National classification and definitions

-

Original data

Forest reserves of mainly plantations cover 83 hectares.

Beside these plantations are a number of minor planted woodland areas for recreational purposes and under public or private ownership.

Remnants of the original woodland vegetation, consisting of *Juniperus communis* and *Salix spp* ., are also to be found. The largest areas with this *J. communis* is found on the island

Svínoy and with *S. phylicifolia* on the river bank by Hvalvík/Streymnes. *Betula pubescens* was extinct from the Faeroe Islands in the Viking age, Malmros (1994).

The total area of these two latter categories is not known, but is expected to be approx. 17 hectares.

Hereby the total forest area on the Faeroe Islands including forest reserves, original forest and small plantations and other wooded areas amounts to approx. 100 hectares.

There are no data on Other wooded land and the category may not be relevant for the Faeroe Islands.

Analysis and processing of national data

Estimation and forecasting

There is no basis for any forecasting other than repeating the current values. Furthermore, no significant changes are expected to occur in the next few years.

Reclassification into FRA 2020 categories

No reclassification was done

FRA categories	Area (1000 ha)								
	1990	2000	2010	2015	2016	2017	2018	2019	2020
Forest area within protected areas	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Forest area with long-term forest management plan									
...of which in protected areas									

Comments

4 Forest ownership and management rights

4a Forest ownership

National Data

Data sources + type of data source eg NFI, etc

FRA 2015

	References to sources of information	Variables	Years	Additional comments
1	Skógrøkt landsins	Forest	2010 2005	Cadastral information
2	Tróndur Leivsson (pers.comm)	Forest Other wooded land	2010 2005 2000	Knowledge of local experts supplements the information available
3	FAOSTAT	Land area Inland water	N/A	The forest definition is in general in accordance with the FAO definition.

National classification and definitions

-

Original data

-

Analysis and processing of national data

Estimation and forecasting

There is no basis for any forecasting other than repeating the current values. Furthermore, no significant changes are expected to occur in the next few years.

Reclassification into FRA 2020 categories

No reclassification was done

FRA categories	Forest area (1000 ha)			
	1990	2000	2010	2015
Private ownership (a)	0.00	0.00	0.00	0.00
...of which owned by individuals	0.00	0.00	0.00	0.00
...of which owned by private business entities and institutions	0.00	0.00	0.00	0.00
...of which owned by local, tribal and indigenous communities	0.00	0.00	0.00	0.00
Public ownership (b)	0.08	0.08	0.08	0.08
Unknown/other (specify in comments) (c)	0.00	0.00	0.00	0.00
Total forest area	0.08	0.08	0.08	0.08

Comments

4b Holder of management rights of public forests

National Data

Data sources + type of data source eg NFI, etc

FAO FRA

	References to sources of information	Variables	Years	Additional comments
1	Skógrøkt landsins	Forest	2010 2005	Cadastral information
2	Tróndur Leivsson	Forest Other wooded land	2010 2005 2000	Knowledge of local experts supplements the information available
	(pers.comm)			
3	FAOSTAT	Land area Inland water	N/A	The forest definition is in general in accordance with the FAO definition.

National classification and definitions

-

Original data

-

Analysis and processing of national data

Estimation and forecasting

There is no basis for any forecasting other than repeating the current values. Furthermore, no significant changes are expected to occur in the next few years.

Reclassification into FRA 2020 categories

No reclassification was done

FRA categories	Forest area (1000 ha)			
	1990	2000	2010	2015
Public Administration (a)	0.08	0.08	0.08	0.08
Individuals (b)	0.00	0.00	0.00	0.00
Private business entities and institutions (c)	0.00	0.00	0.00	0.00
Local, tribal and indigenous communities (d)	0.00	0.00	0.00	0.00
Unknown/other (specify in comments) (e)	0.00	0.00	0.00	0.00
Total public ownership	0.08	0.08	0.08	0.08

Comments

5 Forest disturbances

5a Disturbances

National Data

Data sources + type of data source eg NFI, etc

-

National classification and definitions

-

Original data

-

Analysis and processing of national data

Estimation and forecasting

-

Reclassification into FRA 2020 categories

-

FRA categories	Area (1000 ha)																	
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Insects (a)																		
Diseases (b)																		
Severe weather events (c)																		
Other (specify in comments) (d)																		
Total (a+b+c+d)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Total forest area	0.08	-	-	-	-	-	-	-	-	-	0.08	-	-	-	-	0.08	0.08	0.08

Comments

5b Area affected by fire

National Data

Data sources + type of data source eg NFI, etc

<https://code.earthengine.google.com/2d40b5cd6519d04f799f404553989cb5>

Module 3: Burned area

Hansen V 1.5 2017

National classification and definitions

-

Original data

-

Analysis and processing of national data

Estimation and forecasting

-

Reclassification into FRA 2020 categories

-

FRA categories	Area (1000 ha)																	
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Total land area affected by fire	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
...of which on forest																		

Comments

5c Degraded forest

Does your country monitor area of degraded forest		No
If "yes"	What is the national definition of "Degraded forest"?	
	Describe the monitoring process and results	

Comments

6 Forest policy and legislation

6a Policies, Legislation and national platform for stakeholder participation in forest policy

National Data

Data sources + type of data source eg NFI, etc

-

National classification and definitions

-

Original data

-

Indicate the existence of	Boolean (Yes/No)	
	National	Sub-national
Policies supporting SFM		
Legislations and regulations supporting SFM		
Platform that promotes or allows for stakeholder participation in forest policy development		
Traceability system(s) for wood products		

Comments

6b Area of permanent forest estate

National Data

Data sources + type of data source eg NFI, etc

-

National classification and definitions

-

Original data

-

FRA 2020 categories	Forest area (1000 ha)					
	Applicable?	1990	2000	2010	2015	2020
Area of permanent forest estate						

Comments

7 Employment, education and NWFP

7a Employment in forestry and logging

National Data

Data sources + type of data source eg NFI, etc

-

National classification and definitions

-

Original data

-

FRA 2020 categories	Full-time equivalents (1000 FTE)											
	1990			2000			2010			2015		
	Total	Female	Male	Total	Female	Male	Total	Female	Male	Total	Female	Male
Employment in forestry and logging												
...of which silviculture and other forestry activities												
...of which logging												
...of which gathering of non wood forest products												
...of which support services to forestry												

Comments

7b Graduation of students in forest-related education

National Data

Data sources + type of data source eg NFI, etc

-

National classification and definitions

-

Original data

-

FRA 2020 categories	Number of graduated students											
	1990			2000			2010			2015		
	Total	Female	Male	Total	Female	Male	Total	Female	Male	Total	Female	Male
Doctoral degree												
Master's degree												
Bachelor's degree												
Technician certificate / diploma												
Total												

Comments

7c Non wood forest products removals and value 2015

National Data

Data sources + type of data source eg NFI, etc

-

National classification and definitions

-

Original data

-

	Name of NWFP product	Key species	Quantity	Unit	Value (1000 local currency)	NWFP category
#1						
#2						
#3						
#4						
#5						
#6						
#7						
#8						
#9						
#10						
All other plant products						
All other animal products						
Total					-	

Name of currency	
------------------	--

Comments

8 Sustainable Development Goal 15

8a Sustainable Development Goal 15

SDG Indicator 15.1.1 Forest area as proportion of total land area 2015

Indicator	Percent							
	2000	2010	2015	2016	2017	2018	2019	2020
Forest area as proportion of total land area 2015	0.06	0.06	0.06	0.06	0.06	0.06	0.06	0.06

Name of agency responsible	
----------------------------	--

SDG Indicator 15.2.1 Progress towards sustainable forest management

Sub-Indicator 1	Percent						
	2000-2010	2010-2015	2015-2016	2016-2017	2017-2018	2018-2019	2019-2020
Forest area annual net change rate	0.00	0.00	0.00	0.00	0.00	0.00	0.00

Name of agency responsible	
----------------------------	--

Sub-Indicator 2	Forest biomass (tonnes/ha)							
	2000	2010	2015	2016	2017	2018	2019	2020
Above-ground biomass stock in forest	–	–	–	–	–	–	–	–

Name of agency responsible	
----------------------------	--

Sub-Indicator 3	Percent (2015 forest area baseline)							
	2000	2010	2015	2016	2017	2018	2019	2020
Proportion of forest area located within legally established protected areas	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

Name of agency responsible	
----------------------------	--

Sub-Indicator 4	Percent (2015 forest area baseline)							
	2000	2010	2015	2016	2017	2018	2019	2020
Proportion of forest area under long-term forest management plan	–	–	–	–	–	–	–	–

Name of agency responsible	
----------------------------	--

Sub-Indicator 5	Forest area (1000 ha)							
	2000	2010	2015	2016	2017	2018	2019	2020
Forest area under independently verified forest management certification schemes	0.00	0.00	0.00	0.00	0.00	0.00	–	–