

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

Bishkek, Kyrgyzstan, 15 to 17 March 2017

Organized by the UNECE/FAO Forestry and Timber Section in partnership with the Division for specially Protected Natural Areas and Biodiversity of the Department for Forest Ecosystems and Specially Protected Natural Areas of the State Agency for Environment Protection and Forestry (SAEPF) of Kyrgyzstan under the UNECE/FAO project “Accountability Systems for Sustainable Forest Management in the Caucasus and Central Asia”, which is funded through the UN Development Account (UNDA)

Report by: Seideeva S.- National Consultant

Table of Contents

List of Abbreviations.....	2
1. Introduction	3
1.1. Objectives.....	3
1.2. Country Situation in Kyrgyzstan	3
2. Overview of processes related to C&I of SFM, results and lessons learned	5
2.1. National Forest Inventory 2010	5
2.2. Criteria and Indicators for Sustainable Forest Management in Walnut Forests	7
2.3. Criteria and Indicators for Sustainable Forest Management in Juniper Forests.....	8
2.4. Forest Stewardship Council certification	8
2.5. Existing processes and documents relevant for C&I for SFM development in Kyrgyzstan.....	9
3. Techniques for the development of C&I for SFM	12
3.1. Role-play.....	12
3.2. Critical review of role-playing game, C&I process and relevance for use in Kyrgyzstan	15
4. Development of a preliminary set of indicators	18
4.1. Indicators chosen for Kyrgyzstan	18
4.2. Evaluation of the indicators after relevance, feasibility, etc. by participants.....	22
5. Next Steps and Identification of Support Needs - Preliminary process plan for further development	
23	
5.1. Workshop Agenda.....	25
5.2. List of Participants.....	26

List of Abbreviations

DGKR-The Decree of the Government of the Kyrgyz Republic

EC-Ecosystem services

GDP - Gross Domestic Product

GEF-Global Environment Facility

GKR- The Government of the Kyrgyz Republic

JFM - Joint forest management

LGB- Local government bodies

NAP-National Action Plan

NAS - National Academy of Sciences

NFI - National Forest Inventory

NLA- Normative legal acts

NWFP - Non-timber forest resources

PFM - Public Forest Management

SAEPF - State Agency for Environmental Protection and Forestry

SFF - State Forest Fund

SFM - Sustainable Forest Management

SPNT - Specially Protected Natural Territories

1. Introduction

This report gives an overview of the outcomes of the UNECE/FAO, UNDA National Coaching Workshop on “Criteria and Indicators for Sustainable Forest Management for Kyrgyzstan”. The workshop was conducted in the frame of the UNECE/FAO, UNDA project «Accountability Systems for Sustainable Forest Management in the Caucasus and Central Asia». The workshop languages were English and Russian (with interpretation). It was organized with the kind support of UNDP Kyrgyzstan.

The workshop brought together 37 experts from different organizations to discuss, exchange experiences, map out the needs as well as to formulate recommendations for the future work on Criteria and Indicators for Sustainable Forest Management in Kyrgyzstan.

The workshop was opened by Mr. Bakyt Yrsaliev - Deputy Director of Department for the Development of Forest Ecosystems of the State Agency for Environmental Protection and Forestry under the Government of the Kyrgyz Republic.

The participating group of experts worked three days with various presentations and group work exercises on the topic “Criteria and Indicators for Sustainable Forest Management for Kyrgyzstan”. The workshop was facilitated by Mr. Peter O’Hara and Mr. Vardan Melikyan.

More information (program, presentations, news release, photographs) about the workshop is available here: <http://www.unece.org/index.php?id=45222#/>

More information about the entire project (2016-2019) framing this workshop is available here: <http://www.unece.org/forests/areas-of-work/capacity-building/unda2016-2019.html>

1.1. Objectives

The objectives of the coaching workshop on “Criteria and Indicators for Sustainable Forest Management for Kyrgyzstan” were:

- to identify the status of national and international forest reporting in Kyrgyzstan;
- to analyse the needs, benefits and potential of criteria and indicators (C&I) development for Kyrgyzstan;
- to discuss and select national C&I for a preliminary set;
- to assess the process plan and the best approach for implementation.

1.2. Country Situation in Kyrgyzstan

Forest resources of Kyrgyzstan

Forests in Kyrgyzstan cover about 6% of the land area, according to the national forest inventory of 2010, which places Kyrgyzstan in the low forest cover country category. Yet their forests are of great socio-economic value to local people as they provide firewood for heating and cooking, and non-wood forest products like fruits and nuts, which are a source of income. Kyrgyzstan has a large concentration of wild-growing nut bearing forests, covering 631,000 ha. Other forest types are mainly spruce, juniper and riparian forests. However, Kyrgyzstan’s forests are under pressure, mainly due to uncontrolled pasture, causing heavy overgrazing and desertification, and illegal logging for firewood.

Forests with an undisturbed structure consisting of woody, shrubby and ground cover tiers

regulate the drainage in the ecosystem and prevent erosion of the soil, particularly on mountain slopes. Under the canopy of undisturbed forest, the removal of solid particles from the soil surface is practically zero, while on slopes with a damaged ground cover, the soil demolition reaches 6 tons per hectare.

The forest influences the climate-forming factors of the environment: the formation of air masses in the lower layers of the atmosphere, humidity, air and soil temperature, wind regime, accumulation of precipitation and distribution of their fallout over the territory, forming the so-called mesoclimate.

In addition, at least half of the total species diversity of the country is concentrated in forests, which in aggregate ensures the favorable existence of forest ecosystems and contributes to the sustainable provision of forest ecosystem services. In addition, the forests of Kyrgyzstan play a large role in improving the welfare of the local population through the use of wood and non-wood forest products.

There is a Decree of the Government of the Kyrgyz Republic No. 48-r dated 19.02.2015, which approved the Matrix of indicators for monitoring and assessing the progress of the Kyrgyz Republic's transition to sustainable development. In which the following indicators are indicated:

For forest resources:

- forest cover;

For biodiversity:

- number of individual species of animals and birds in the territory of specially protected natural areas;
- population of endangered species and protected species;
- share of the area of specially protected natural areas in the total area of the country.

These indicators do not fully reflect the social, economic and environmental aspects of sustainable forest management and the priorities for effective forest management. In this regard, further indicators need to be elaborated and adopted.

Gaps and Challenges for Kyrgyzstan

At the regional inception workshop in Yerevan, Armenia in November 2016 the following major gaps and challenges were formulated for Kyrgyzstan:

Social:

- To launch or complete the necessary reforms, there is often a lack of political support,
- Weak intersectoral cooperation (for example, forestry - energy),
- To promote sustainable forest management (SFM), it is necessary to strengthen forest ownership,
- Collecting firewood and non-wood forest products is illegal, but important for the well-being of local people,
- Confusion in terminology and definitions related to forest.

Environmental:

- Uncontrolled grazing,
- Devastation by concessionaires,
- Erosion,
- Desertification, reduction of lakes and salinization,
- Necessity of planting forests and combating erosion.

Economic:

- Poor continuous financing of activities related to SFM,
- Weak visibility of the forest sector in the economy as a whole,
- Timber harvesting is unplanned, and value is not realized, while non-timber forest products are most important for improving the well-being of local people,
- Illegal logging,
- There is no forest industry, the added value of forest products is mostly absent,
- The picture changes if ecosystem services are included,
- Ecotourism is not developed, but is considered as a potential source for income generation.

The following recommendations were formulated for Kyrgyzstan:

1. Develop national criteria and indicators and integrate them into processes.
2. Invest in GIS-systems.
3. Forest products should be reflected in indicators.
4. To build on the national forest inventory that has been made,
5. Draw on the experience gained in case studies on C&I for juniper forests and walnut forests.

2. Overview of processes related to C&I of SFM, results and lessons learned

2.1. National Forest Inventory 2010

Specialists of the State Forest Management Agency of the State Agency for Environmental Protection and Forestry under the Government of the Kyrgyz Republic presented the National Forest Inventory (NFI) of Kyrgyzstan (Nadir Kozubaev, Deputy Director of the State Agency for Forest Hunting). In the presentation, the following issues were noted:

- Stages of national forest inventory of Kyrgyzstan;
- Training in the national forest inventory of Kyrgyzstan;
- Organization of field works;
- Results of NFI.

Results of NFI:

Developed and tested "Guidelines for the creation of a database of the National Assessment of Forest and Wood Resources of Kyrgyzstan".

The FAO / FRA database was created for the storage and management of field data of the National Forest Resources Assessment of Kyrgyzstan.

A group for the field data processing was organized and trained.

There is a network of permanent trial plots.

As a result of the NFI, forests were identified outside the SFF territory in which there was no control.

Forest cover of the Kyrgyz Republic by results National Forest Inventory of Kyrgyzstan

№	Areas	Republic (according to the NFI)		SFF + SPNT (According to the forest inventory)		Outside SFF + SPNT (According to the forest inventory)	
		%	ra	%	ra	%	ra
1	Batken	0,83	166,50	0,69	138,77	0,14	27,73
2	Osh	0,93	186,31	0,55	110,55	0,38	75,76
3	Jalal-Abad	1,90	380,25	1,62	324,80	0,28	55,45
4	Talas	0,33	61,01	0,16	28,06	0,16	32,95
5	Chui	0,22	44,53	0,15	30,96	0,07	13,57
6	Issyk-Kul	0,71	142,36	0,51	102,80	0,20	39,56
7	Naryn	0,68	135,60	0,52	103,62	0,16	31,98
	Total:	5,61	1116,56	4,22	839,56	1,39	277,0

Areas of tree and shrub vegetation of the Kyrgyz Republic

№	Areas	Woody vegetation						Shrub vegetation					
		Republic (according to the NFI)		SFF + SPNT (According to the forest inventory)		Outside SFF + SPNT (According to the forest inventory)		Republic (according to the NFI)		SFF + SPNT (According to the forest inventory)		Outside SFF + SPNT (According to the forest inventory)	
		%	he	%	he	%	he	%	he	%	he	%	he
1	Batken	0,61	122,33	0,5	100,06	0,111	22,26	0,22	44,17	0,19	38,70	0,0	5,47
2	Osh	0,53	105,08	0,315	63,00	0,21	42,08	0,41	81,23	0,23	47,55	0,1	33,68
3	Jalal-Abad	1,21	242,28	1,014	202,71	0,198	39,57	0,69	137,97	0,61	122,10	0,0	15,87
4	Talas	35,46	35,46	0,046	9,23	0,131	26,23	0,16	32,03	0,12	25,32	0,0	6,71
5	Chui	0,11	22,33	0,087	17,30	0,025	5,03	0,11	22,20	0,06	13,66	0,0	8,54

6	Issyk-Kul	0,41	81,97	0,309	61,80	0,101	20,17	0,30	60,40	0,205	41,01	0,097	19,39
7	Naryn	0,34	67,80	0,226	45,23	0,113	22,57	0,34	67,80	0,292	58,39	0,047	9,41
	Total:	3,39	677,25	2,50	499,33	0,89	177,92	2,23	445,79	1,73	346,72	0,50	99,08

2.2. Criteria and Indicators for Sustainable Forest Management in Walnut Forests

In the presentation "Sustainable management in the walnut forests of Kyrgyzstan" (Gulnaz Jalilova, presented by Seideyeva Suzanna), the results of research on the management of walnut forests in southern Kyrgyzstan, conducted in 2012, were presented. Studies, biophysical, socio-economic and political, took place on the territory of four forestry enterprises - Arstanbap, Kaba, Kara-Alma, Ortok with the organization of formal and informal meetings of experts with local stakeholders. Based on the results of this work, seven criteria and 45 indicators were developed.

Criteria:

- C1. Maintenance of forest ecosystems
- C2. Conservation of forest biodiversity
- C3. Strengthening the health and vitality of forests
- C4. Production functions of forests
- C5. Protective functions of forests
- C6. Socio-economic functions and conditions
- C7. Legal and Institutional Framework

The list of indicators can be seen in the publication: Jalilova, G., Khadka, C., Vacik, H. (2012): Developing criteria and indicators for evaluating sustainable forest management: A case study in Kyrgyzstan. [Forest Policy and Economics 21 \(2012\) 32–43.](#)

Conclusions from the study:

- The C&I development process helped support decision making in terms of increasing transparency, participation and balance of stakeholder forces
- A multi-criteria approach was useful in evaluating SFM strategies
- Involvement of local people in the decision-making process and stimulation of their participation in forest management is essential
- Political will and commitment are necessary to participate in multi-stakeholder processes
- Improvement of overall efficiency of forest management, especially socio-economic aspects
- The need to establish C&I at the national level, as well as the development of the C&I at the local level, particularly for the sustainable management of the walnut and juniper forests.

2.3. Criteria and Indicators for Sustainable Forest Management in Juniper Forests

In the presentation "Criteria and indicators of sustainable management of juniper forests in southern Kyrgyzstan" (Muslim Razhpayev), the results of work on the development of criteria and indicators in juniper forests were presented, definitions of criteria for indicators were given, and seven criteria were widely acknowledged all over the world and can be considered as a necessary structure for the development of indicators.

The seven main criteria:

- Area covered by forest and impact on the carbon cycle
- The state and sustainability of forest ecosystems, the capacity for natural regeneration
- Biodiversity of forest ecosystems
- Protective functions of forests
- Economic benefits from forests
- Social aspects of the forest
- Policy, planning and institutional structure

The list of indicators can be seen in the publication: Cornet, J.; Rajapbaev, M. (2004): Criteria and Indicators for Sustainable Management of Juniper Forests in South-Kyrgyzstan. Laboratoire de Politique Forestière de l'Ecole Nationale du Génie Rural, des Eaux et des Forêts (ENGREF), Nancy, France, 100 pp.

2.4. Forest Stewardship Council certification

The presentation on FSC certification (Mariam Mattila) disclosed the principles of FSC certification based on the implementation of the requirement of responsible forest management, biodiversity conservation, legal origin of timber, respect for the rights of indigenous peoples, local residents.

FSC certification is aimed at:

- Introduction of responsible forest management
- Allocation of products originating from responsibly managed forests from another
- Facilitating responsible consumer choice in favor of such products
- Promotion of an environmentally sensitive market

Certification in Kyrgyzstan has not yet been implemented, but there is great stakeholder interest, as this would allow non-timber forest products processors to enter the international market, although at present this is a relatively small amount of products.

Presentations by the seminar participants included comments:

According to the presentation of the NFI:

- there is a database in NFI that can be used, there is also data on the national report;
- good methodology at the level of the republic, a lot of fresh data on the volume, on rocks, on carbon storage. Outside the State forest fund (SFF) these are new forest areas and these figures will go into indicators;
- there are flaws, first of all this is the assessment of carbon, ecotourism issues, use of non-timber products. More than 2000 hectares of forests have been identified and the issue of forest management outside the SFF as not been resolved; The area of these forests was

identified during the last inventory and they are now deprived of management as they are outside the territory of the SFF.

According to the presentation on C&I development in the walnut-fruit forest areas:

- forest users are a large group, they are not fully reflected in the process to develop the C&I, it would be good to further take into account their opinion;
- the results of work on the development of C&I from this work in walnut forests was not used or implemented by the state;

On presentation about C&I development through FSC certification process:

- certification is a motivation for responsible management, an opportunity to enter the international market and a key mechanism for sustainable development.

2.5. Existing processes and documents relevant for C&I for SFM development in Kyrgyzstan

The participants of the seminar were divided into three groups to list all the existing sources of information relevant to SFM criteria and indicators in Kyrgyzstan, so that the process of developing a national set of C&I could build on and from past relevant work and experiences. ,

Group 1 - to identify all relevant documents on the socio-economic aspects of forestry, such as:

- security of forest ownership for the local population;
- conventional forest practices;
- local livelihoods supported by forestry with identification of uses and users;
- economic participation in formal and informal sectors of the economy.

Group 2 - identify all relevant documents on the environmental aspects of forestry, such as:

- scope, health, biodiversity and the sustainability of the forest ecosystem;
- information on the use of "green materials and energy" from sustainable forest management.

Group 3 - identify all relevant documents on management aspects of forestry, such as cross-cutting forest management, policies, legislation, institutions, etc.

Results of the first group work

Questions	Group 1 Socio-economic aspects of forestry	Group 2 Ecological aspects of forestry	Group 3 Management aspects of forestry
What key documents / information is available on this topic?	<ul style="list-style-type: none"> - The concept of forestry development until 2025; - Forest Code of the Kyrgyz Republic; - Land Code of the Kyrgyz Republic; - Law on Protected Areas; - The Law on Hunting and Hunting; - Law on Ecological and Economic Development of Issyk-Kul Oblast; - Provision on community management of forestry; - Provision on the provision of land for the rental of GLF; - Dachshunds for timber at the root, rates of payment for objects of flora and fauna. 	<ul style="list-style-type: none"> - Forest Code; - The Law on the plant world; - Law on Environmental Protection; - Priorities for biodiversity conservation; - Materials of forest fund accounting; - National inventory; - Red Book. 	<ul style="list-style-type: none"> - Forest Code; - The concept of forestry development until 2025; - Provision on the provision of land for the rental of GLF; - Documents of statistical reporting; - Priorities for biodiversity conservation; - Instructions, Regulations, methods, fees.
What is most appropriate for inclusion in the development of national C&I?	<ul style="list-style-type: none"> - Concept of development of the forestry sector up to 2015, criteria and indicators from the Concept; - Law on Ecological and Economic Development of Issyk-Kul Oblast; - Provision on community management of forestry; - Provision on the provision of land for the rental of SFF. 	<ul style="list-style-type: none"> - Norms, principles, provisions; - Statistical data; - Activities, indicators; - Species diversity of plants and animals. 	<ul style="list-style-type: none"> - Priorities for biodiversity conservation (Action Plan from 2014 to 2024); - The concept of forestry development until 2025; - Documents of statistical reporting; - Instructions, Regulations, methods, fees.
What are the key gaps in the documentation?	<ul style="list-style-type: none"> - the lack of a NAP for the implementation of the Concept; - lack of a mechanism and motivation for the development of private forestry; - prohibition of capital construction on the lands of the SFF; - Forest and Land Codes-delimitation of categories of land; - Absence of carbon absorption documentation; 	<ul style="list-style-type: none"> - Lack of accounting for ecosystem services, accounts; - lack of tools for biodiversity assessment; - indicators do not correspond to activities; - data on forests outside the GLF are not available; - lack of socio-economic issues; - Absence of data on carbon sequestration; - information on NWFP is not provided. 	<ul style="list-style-type: none"> - In the position on leasing restrictions on land categories; - Pricing (no criteria); - lack of marketing of products; - there is no certification of the forest product management system; - Lack of accounting for forest products; - there is no accounting for natural capital, the flow of ecosystem services; - there are no criteria for effective forest management;

	- lack of inventory of soils, water resources.		- low level of image as an industry; - contribution to GDP 0.05%; - development of forest products business; - protection of the rights of forest users.
What are the recommendations for filling the gaps needed to develop the necessary information?	- review and analysis of NLA; - development of models for obtaining reliable information on the use of forest resources; - Development and enhancement of the national forest inventory - Inventory of forest products and distribution of results; - conducting scientific research to complement the NFI to determine the stocks of all resources; -improve monitoring of Red Lists species.	- a new version of the Forest Code; - supplement priorities; - rates of grazing and related rules; - training of all stakeholders; - Carbon inventory; - include NWFP; - Quantity included in the Red Lists; -improve monitoring of Red Lists species.	- Revision of the current forest policy; - Short-term and long-term program for the development of the forestry sector; - Integrated forest management (with a special view on the maintenance and enhancement of biological diversity).

3. Techniques for the development of C&I for SFM

The facilitator provided an overview of best practice methods to facilitate the participatory development of national C&I. The methods were applied in a simulated role play exercise with participants divided to play roles as four stakeholder groups. Note that some participants were assigned to their own stakeholder group, others were ‘stepping into the shoes’ of the role of a different stakeholder group. :

Group 1- National C&I development working group;

Group 2- Rural Forest communities;

Group 3- Private forest sector representatives;

Group 4- Government foresters’ representatives..

3.1. Role-play

The role play had a dual purpose, primarily it was an opportunity for participants to familiarize themselves with tools for stakeholder engagement that could be used in the C&I development process as well as appreciate the importance of engaging different forest stakeholders with their own specific interests. The second purpose was to generate information that would also contribute to either the process plan for C&I development or help generate ideas for the C&I themselves. .

Results of group work

Group 1. National Working Group

Stakeholder identification and mapping

List the stakeholders	Why should they be involved in the development of national C&I	Practical ideas of their involvement (for example, is there their representatives here, the use of the participative method
Forest users (tenants)	Users of forest products	Seminars and meetings
SPNT and nature parks	Responsible for resources	General meetings, trainings
Local authority	Welfare of the population	Individual meetings and interviews
Local population	Users of forest products (recreation, health)	Resettlement of residents
Tourist Organization	Users of forest resources and ecosystem services	Through the media, questionnaires
Environmental NGOs	Public control, capacity building	Questionnaires
Business structures (processing enterprises)	Users of forest resources	Media, questionnaires
Social NGOs	Welfare of the population	Questionnaires

Subsurface users	Users of mineral resources	Questionnaires
International Projects (FAO, GIZ, UNECE & others)	Financing, international experience	Meetings, partner sites
Leshozes, forest areas	Responsible for resources	General meetings, trainings
GKR, SAEPF	Policy, Legislation and Governance	General meetings and trainings
Science and Institutions	Scientific background on management and training	Seminars and trainings

Graph of the degree of interest and influence of various stakeholders

Participants in Group 1 determined the degree of interest and the degree of influence of all identified stakeholders, depending on which their place on the chart was determined.

Group 2.

Conducting a problem analysis of the Forest Sector from the perspective of forest dependent communities

Problems	Causes	Ways to solve problems
Limited rights of forest users	Inadequacy of NLA for forest use	Improvement of NLA
Unequal distribution of forest resources among forest users	Formal carrying out of competitions	Improvement of NLA
Incompetence of managers and employees of leshozes	Wrong selection of personnel, low wages, low prestige of the profession of forester	Correct selection of personnel, increase of motivation
In solving the problems of tenants, there is no joint action of the leshozes, LG and tenants	Absence of a joint management mechanism	Involvement of all stakeholders in JFM
When providing land plots for subsoil use, the interests of the local population are not taken into account	There are no sociological studies, poor information	Conduct interviews with local residents, questionnaires
Lack of pasture resources	Absence of rules for grazing in the territory of the State Forest Fund	Development of rules for grazing livestock in the territory of the SFF
Conflicts between forest users	Limited Forest Resources	
Illegal buildings on the territory of the SFF	LG does not have the opportunity to allocate land for building houses	
The lack of transparency in the distribution of forest resources, the state of forest resources	Inaccessibility of information	Creating an Accessible Database
No deductions from income from forest use in the social and pension funds	Lack of accounting for income from forest management	Legalization of income from forest management
Low level of tenant knowledge	Lack of advisory service	Establishment of an advisory service

Group 3.Private Sector

Strengths, Weakness, Opportunities and Threats (SWOT)-analysis from the perspective of forest enterprises in the forest sector

INTERNAL- in the day to day operations of your forest product enterprise.		EXTERNAL – in the enabling environment e.g. government policies, market, supply etc.	
Strengths	Weakness	Opportunities	Threats
Kennels (Planting stock)	There is no technology, a weak material and technical base Lack of finance	The lease is allowed (DGKR No. 482)	The risk of selling grown plants (There may be a lack of demand)
Woodworking shops		Development of shared lands for the creation of forest plantations	The lack of timber, a decrease in the volume of processing products
Processing of forest products (walnut-fruit)	Small volume of wood harvesting	Subsidizing or preferential lending to the private sector	Lack of harvest, forest pests
	Frequent checks by	Certification of forest	

	government bodies	products	
Recommendations			
It is necessary: - Subsidizing or preferential lending to the private sector; - streamlining of checks by state bodies.		Practical recommendations based on opportunities and eliminating risks: - increase in leased space on preferential terms; - control of forest pests.	

Group 4. Forester

Strengths, Weakness, Recommendations Analysis of different forest management from the perspective of government foresters

Recommendations from the exercise in order of priority from the point of view of the public forester	What are simple and clear indicators for measuring progress towards these decisions
Development + involvement + learning C&I, theory + information	Work with all stakeholders, approval of C&I
Application + C&I practice, certification	Preparation for certification + certification? itself (NWFP, ES, plantation)
Development, practice of ecosystem services	Allocating sites for ecosystem services (SPNT, national parks, etc.)
Plantations of fast-growing species	Allocating and subsidizing land for plantations (planting material, taxes)
Forest management plans based on C&I	Development and approval of C&I, training (assistance - local NGOs + donors + state)

3.2. Critical review of role-playing game, C&I process and relevance for use in Kyrgyzstan

Individual assessments of all indicators

The following list is a complete list of indicators preliminary developed during the WS based on identified national priorities. Each participant gave his assessment of each indicator on a five-point system (5 being the best), their estimates were summed up and the total score was calculated.

Consolidated Indicators	Relevance / necessity and realism / practicality of this indicator Total score	Collective priority
Area of leased plots; - increase in leased space on preferential terms	112	1
Establishment of an advisory service at the local level	104	2
Plantations of fast-growing species; Allocating and subsidizing land for plantations (land, taxes)	102	3
Revision of the forest management system	100	4
Development + involvement +	99	5

learning C&I, theory + information; Work with all stakeholders, approval of C&I Establishment of an advisory service at the local level		
Application and practice of C&I	97	6
Creation of a systematized accessible database	94	7
Adoption of the Law regulating the verification of the private sector	93	8
The share of forests infected with diseases and insects by forest pests; Fighting forest pests	93	8
Improvement of NLA for forest use	92	10
Subsidizing or preferential lending to the private sector; The volume of capital investments and expenditures for forestry, production of wood and non-wood products	91	11
Development, practice of ecosystem services; Allocating sites for ecosystem services (SPNT, national parks, etc.)	85	12
Transfer of economic functions; The introduction of the JFM	85	12
Forest management plans based on C&I; Development and approval of C&I, training (assistance - local NGOs + donors + state)	76	14

10 national priority recommendations from the evaluation for Kyrgyzstan:

- 1. The increase in leased space on preferential terms**
- 2. Establishment of an advisory service at the local level**
- 3. Allocating and subsidizing land for afforestation of non-forest land (planting material, taxes)**
- 4. Revision of the forest management system**
- 5. Participative work with all stakeholders, approval of the C&I**
- 6. Application and practice of C&I**
- 7. Certification**
- 8. Create a systematized accessible database (For people)**
- 9. Improvement of NLA**

10. Adoption of the Law regulating the verification of the private sector, pest management

11. The volume of capital investments and expenditures for forestry, production of wood and non-timber products

Recommendations of workshop participants on the results of presentations and group work:

Strengths of the stages of the process and the methods used, and which ones will be useful for the development of national C&I

- internationally recognized and applied method for NFI;
- to develop a mechanism for the introduction of C&I as a normative document??;
- applying a modern method of laying tracts and trial plots;
- bookmark the tracks on the grid;
- there is an experience of adaptation of C&I at the national level in Kyrgyzstan;
- the relationship between the indicators;
- Inventory, questionnaires;
- the need for change of what?.

The key most important results of the workshop that can be used in the development of national C&I

- forest resources statistics;
- new data on the forest area and other parameters (on the territory of the SFF, outside the SFF);
- Carbon data at the national and oblast levels for the ecosystems;
- there are already available criteria that can be used;
- availability of data and information;
- certification of production and products is intended;
- different uses of the forest are depicted;
- ecosystem services to be acknowledged;
- work with the local population on the importance of juniper and walnut forests.

What are the key limitations / gaps and recommendations for their overcoming

- statistics on forest resources were obtained only at national level and oblasts level;
- the wording of the criteria is not adapted at the national level;
- application of new technologies to increase forest areas;
- certification of forest management.

4. Development of a preliminary set of indicators

4.1. Indicators chosen for Kyrgyzstan

The following indicators were chosen from a wide shopping list that can be found in the “Guidelines for the development of national criteria and indicators set”. The shopping list includes indicators from the Montreal Process, the Low Forest Cover Country Process, the Forest Resource Assessment, the International Tropical Timber Organization, the Forest Europe Process. The shopping list is grouped after the 7 thematic elements of SFM (UNFF, 2007).

Group 1. Forests and ecology

A. Thematic element	B. Indicators	C. Means of verification / measurement.	D. Positive assumption about feasibility:
1. Extend of forest resource	1.1.5 Increased forest area due to low forest cover in the Republic 1.3.1 Multi-purpose forests 1.1.7 Forest and other wooded land 1.8.2 Forest inventory, stocks of wood and non-wood forest products and the possibility of their exploitation 1.10.1 Carbon stock in the forest and other forest and non-forest lands (needed in the future)	Report of SAEPF and L / X, Website, materials of inventory of forest inventory. FIR. 5. For the future.	1,2.3.4- more 75% 5-0%
2. Biological diversity	2.1.1 The area of forests and other wooded lands. 2.2.2 Species diversity, forest cultures and natural renewal. 2.4.4 Distribution of species. 2.7.2 Status of efforts to preserve species diversity. 2.7.8 Genetic diversity of seed forestation. 2.9.3 Forest species that are endangered by disappearance. 2.10.2 The area and proportion of forests in specially protected natural areas by types of forest, growth classes or stages of sex. 2.10.3 Conservation of bio-diversity. 2.10.4 Area of forests within the protected territories. 2.10.9 Protected and protected forest land. 2.10.6 Protection and ecosystem services. 2.10.7 Forest extend in protected areas.	Report of SAEPF and L / X, Website, materials of inventory of forest inventory. FIR. Data of statistical reporting. Academy of Sciences. Data from project studies.	From 1 до 14- more 75%

	2.10.7 Area of forest ecosystems to be protected. 2.10.10 Consolidation of the buffer zones and the coherence of the protected forests.		
2. Forest health and vitality	3.1.1 Forest condition 3.5.3 Reforestation 3.5.4 Afforestation 3.6.2 Forest Resilience and Adaptation to Climate Change	Report of SAEPF and L / X, Website, materials of inventory of forest inventory. FIR. 3. For the future	1,2-more 75%

Group 2.Social and Economic Benefits

A. Thematic element	B. Indicators	C. Means of verification / measurement.	D. Positive assumption about feasibility:
4. Productive functions of forest resource	4.2.4 The actual allowable harvesting of wood and non-wood products in natural forests	Forest inventory materials, Forest management plans	30% - NWFP 100 %
	4.3.1 Fuel wood harvesting	Actual consumption, data from consumers	100%
	4.3.3 Total biomass of vegetation	Statistical data, NFI	100%
	4.4.3 Cost of forest products and ecosystem services within the country	Statistics, international programs	100%
	4.6.3 Cost and quantity of non-timber products	Information from local residents, the market.	50%
	Increase in the volume of industrial plantations	State bodies, local authorities	50%
	4.6.5 Annual volume of harvesting of non-timber forest resources	Statistics, government agencies, local people Government bodies	72%
	4.7.1 Number and cost of paid services in the forest fund		80%
6. Socio-economic functions.	6.1.2 Potential and efficiency of forest products processing	Local business structures, local residents	60%
	6.2. Contribution of forestry to the country's GDP	Statistics, business structures	100%
	6.3.1 The need for the import and export of forest products	Customs, industrial sector, private sector	80%
	6.4.1 Capital turnover in the forest sector	Statistical data, business structures, tax service	100%
	6.5.2 Number and quality of investment in the forest sector	International programs, state bodies	100%
	6.6.5 Employment in the forest sector of the country	Statistical data	100%
	6.7.2 Level of income in the forest sector	Fiscal bodies	100%
	6.8.1 Sustainable development of forest	Local Development	100%

	dependent communities	Programs	
	6.9.1 Ensuring safe forest management	Trade unions	100%
	6.12.7 Area of forests used for recreation and tourism development	Government agencies, NGOs, tourism associations	100%
	6.14.3 The use of traditional knowledge in joint forest management	Local NGO communities	100
	6.15.5 Improving the socio-economic status of forest-related communities	Local development plans	50%
	6.16.1 Volume of processed forest products	Statistical data	70%
	6.17.1 Compliance with international forest management standards	FSI others	100

Group 3. Cross-cutting legal policy and institutional frameworks (qualitative indicators)

A. Thematic element	B. Indicators	C. Means of verification / measurement.	D. Positive assumption about feasibility:
7. Legal, policy and institutional framework	7.1.1 National forest programs and their equivalents	1. Information on the development of the forest sector (Accounting for forest resources, forest inventory, Report 10LX, Report 1LX, etc.) 2. Experts (republican, oblast levels, leshozes) 3. Knowledge 4. Technical conditions (computer, internet, communication, etc.) 5. Financial conditions (seminars, trainings, etc.)	80%
			30% 20% 90% 20% Average: 48%
	7.2 .2. Forest management plan and monitoring	1 Information on the development of the forest sector (forest users, PFM, etc.) 2. Experts (republican, oblast levels, leshozes) 3. Knowledge 4. Technical specifications (computer, internet, communication)	50% 50% 60% 90% 20% Average: 54%
	7.3.1. Organizational structure	1. Information (management scheme of the forest sector at all levels) 2. Analysis and evaluation (methods,	90%

		guidelines, etc.) 3. Experts (republican, oblast levels, leshozes) 4. Knowledge 5. Specifications 6. Financial conditions	50% 60% 70% 90% 20% Average: 63%
	7.4.5. Implementation of laws at various levels and the possibility of assessing	1 Information (information on the implementation of laws, problems, etc.) 2. Monitoring, analysis and evaluation (methods, approaches, etc.) 3. Experts (republican, oblast levels, leshozes) 4. Knowledge 5. Specifications 6. Financial conditions	20% 20% 20% 20% 90% 20% Average: 32%
	7.5.2. Economic and financial framework and tools	1 Information (forestry economics, frames, tools) 2 Analysis and evaluation (methods, guidelines) 3. Development of economic and financial framework 4. Development of economic and financial instruments 5. Experts (republican, oblast levels, leshozes) 6. Knowledge 7. Specifications 8. Financial conditions	20% 20% 10% 10% 30% 30% 90% 20% Average: 29%
	7.6.4. Accessibility of forest-related data for the population	1. Information (the need of the population) 2. Experts 3. Knowledge 4. Specifications 5. Financial conditions (creation of a database, training of the population)	20% 20% 10% 90% 20%

			Average: 32%
	7.7.2. Monitoring, assessment and reporting on the process in achieving sustainable forest management	1. Information 2. Development of guidelines 3. Experts 4. Knowledge 5. Specifications 6. Financial conditions (creation of a database, training of the population)	20% 10% 20% 30% 90% 20% Average: 32%
	7.8.8. Development of cooperation with the local population in the development of policies for the implementation and harmonization of SFM	1. Information 2. Experts 3. Knowledge 4. Specifications 5. Financial conditions (training of the population)	60% 60% 50% 90% 50% Average: 62%

4.2. Evaluation of the indicators after relevance, feasibility, etc. by participants

- Data on carbon stocks and changes in Kyrgyzstan is in the NFI;
- More clearly formulate criteria and particularly indicators. Indicators should not be like "events";
- Need to specify units of measurement;
- There are no indicators on the creation of fast growing rock stockpiles plantation species, even though establishing fast growing plantations was expressed as a priority in the role play.;
- C&I do not fully cover priorities identified during the multi-stakeholder role play., thus additional indicators of national importance have to be developed;
- The realism of data collection from local residents and the market, as well as economic efficiency, is questionable;
- In the presentation on C&I for cross-cutting legal policy and institutional frameworks the confidence level on the feasibility of many of the indicators is very low, it is suggested to go back at look at these indicators and see if they can be changed into something with a higher chance of being practically feasible to implement;
- There are proposed indicators which are difficult to measure in Kyrgyzstansome are a little confused with the criteria

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

Phase in an effective project development process	Activities and Results	Who should be involved?	The timeframe (it should be until the second half of 2019)	Identify any support needs for the project (see the slide support project that should be considered)
1. Conducting training to coordinate process planning to improve C&I	Training material Training seminar	SAEPF, NAS, National Statistics Committee, experts and NGOs	March 2017	1. Financial support 2. Consultation of experts
2. Establishment of a working group	Working group established	SAEPF, NAS, National Statistics Committee, experts and NGOs, forest users, leshozes	May 2017	
3. Development of a methodology adapted to national conditions for the definition of criteria and indicators.	Analysis of materials based on the results of the first Training Seminar; Review of other sources of information, study of the experience of other countries	National Consultant, National Coordinator, Working Group	2017g. (First half) Advisory mission	Consultation of experts
4. The collection of priority data with stakeholders is carried out at the national level	1. Data collection on the developed methodology 2. Analysis of the national reports submitted by the GEF, FAO, etc.	Working group, stakeholders, National consultant	2017 (first half)	
5. Sharing of experiences and exchange with other project countries	Participation in the 2 nd regional workshop and presentation of results and tentative C&I set	Delegation from Kyrgyzstan	2018, first half (Tbilisi, Georgia)	Travel support
6. Analyzing data, gaps - determining what are priorities for the development of CIs - both in the process and potential topics.	The national seminar, At local level seminars	Working group, stakeholders, national consultant	September-October 2017	Financial support

7. Contribution to the publication on national C&I for Central Asia and the Caucasus	Written detailed description of the situation in Kyrgyzstan and the results of the project	National consultant	2019, first half	
8. Sharing of experiences and exchange with other project countries	Participation in the final regional workshop and presentation of results for Kyrgyzstan	Delegation from Kyrgyzstan	2019, second half	Travel support

5.1. Workshop Agenda

	Wednesday the 15 th of March	Thursday the 16 th of March	Friday the 17 th of March
M O R N I N G S E S S I O N	<p>Registration at 8.30. Start sharp at 9.00. 1. Preliminaries, objectives, background to SFM C&I. 9.00 – 9.45</p> <p>1.1 Welcome and short opening remarks by Bakyt Yrsaliev, Deputy Department Director, and Roman Michalak UNECE/FAO, followed by a project overview from Theresa Loeffler UNECE/FAO. . 9.45-10.30.</p> <p>1.2 Participant introductions, workshop objectives, compiled needs assessment and rules and norms. <i>Presentation</i> Peter O’Hara/Vardan Melikyan (Facilitators)</p>	<p>Start sharp at 9.00. 9.00 - 9.15 Recap of previous day. <i>Presentation by participants.</i></p> <p>3. Skills development on SFM C&I 9.15-10.30 3.1 Outlining international best practice, process and tool box of methods for national C&I development (e.g. Analytical Hierarchy Process), Peter O’Hara (Facilitator). <i>Poster presentation and practical demonstrations. 90 minutes.</i></p>	<p>Start sharp at 9.00. 9.00 - 9.15 Recap of previous day. <i>Presentation by participants.</i></p> <p>4. Developing the tentative set of Criteria and Indicators and process for Kyrgyzstan 9.15-10.30 4.1 Group work to develop both the broad tentative framework for C&I and the process steps and methods for C&I further development, testing and selection for Kyrgyzstan. <i>Exercise.</i></p>
	Break 10.30-11.00	Break 10.30 -11.00	Break 10.30 – 11.00
	<p>11.00-11.30 1.3 Overview of the generic evolution, purpose and definitions of C&I for SFM. Introduction/overview of available resources on C&I for SFM. Stefanie Linser, <i>presentation, Q&A.</i></p> <p>11.30 -12.30 1.4 Individual visioning of SFM in Kyrgyzstan and potential role of C&I in helping achieve it. <i>Exercise.</i></p>	<p>11.00-11.30 3.2 Multi-stakeholder role play of step by step practical C&I development process using a hypothetical example to work through developing, testing and selecting C&I. <i>Exercise.</i></p>	<p>11.00 – 12.30 4.2 Group work continued.</p>
	Lunch 12.30 to 13.30	Lunch 12.30 – 13.30	Lunch 12.30-13.30
	<p>2. Review of SFM C&I related processes, outcomes and lessons learned in Kyrgyzstan. 2.1 Presentation on the processes, outcomes and lessons learned with regards to Kyrgyz experience with C&I for SFM in Walnut forests, Juniper Forests and Kyrgyz involvement in the Near East process. <i>Siuzanna Seideeva, Zhenish Ashirbekov, Muslim Radjapbaev, Mariam Matila . Presentation.</i></p>	<p>3.2 Role play continued. <i>Exercise.</i></p>	<p>13.30 - 15.00 4.3 Presentation of tentative C&I frameworks and process plans for peer review against criteria such as relevance, feasibility etc. <i>Presentation with peer review exercise.</i></p>
Break 15.00- 15.30	Break 15.00-15.30	Break 15.00-15.30	
<p>2.2 Strengths, weaknesses and recommendations analysis of the existing processes and outcomes of C&I for SFM in Kyrgyzstan, needs, gaps and priorities for national C&I to help achieve vision for SFM. <i>Exercise.</i></p>	<p>3.3. Critical reflection on the role play, C&I process and outcome lessons of relevance to application in Kyrgyzstan <i>Exercise.</i></p>	<p>4.4 Setting up a national working group to take the process forward. <i>Exercise.</i></p> <p>5. Wrap up and next steps Next steps and support needs identified. Workshop evaluation. Closing remarks. <i>Presentation.</i></p>	
Close 17.30	Close 17.30	Close 17.30	

5.2. List of Participants

No	Title	Last name	First name	Organization	Communication email
1	Mr.	Abdraev	Talay	Naryn Territorial Administration	ntuooos@inbox.ru
2	Mr.	Abdykadyrov	Tukdakun	Department of Sustainable Forest Management Department of Forest Ecosystems Development	turdakun@list.ru
3	Ms.	Abdyrazakova	Lyudmila	Jalal-Abad Territorial Administration	l.abdyrazakova@mail.ru
4	Mr.	Adyrbekov	Jekshen	Issyk-Kul territorial administration	ikntuooos@mail.ru
5	Mr.	Akulov	Ruslan	Division for specially Protected Natural Areas and Biodiversity of the Department for Forest Ecosystems and specially Protected Natural Areas SAEPF	rtakulov@mail.ru
6	Ms.	Alibakieva	Cholpon	GEF / FAO project "Sustainable management of mountain land and forest resources in changing climate"	cholpon.alibakieva@fao.org
7	Mr.	Ashirbekov	Zhenish	State Institution FIU SAEPF	ashyrbekov_70@mail.ru
8	Mr.	Burkhanov	Aitkul	Kyrgyz Association of Forest and Land Users (KAFLU)	aburhanov@mail.ru
9	Mr.	Chodoev	Nurgazy	State Institution FIU SAEPF	chodoevnurgazy@ mail.ru
10	Mr.	Chyngojoev	Abdymital	GEF / FAO project "Sustainable management of mountain land and forest resources in changing climate"	abdymital@bk.ru
11	Mr.	Chyngojoev	Nuristan	Forest Research Institute Forest named.P.A. Ghan	nurstan@mail.ru
12	Ms.	Coker	Anna Katharina	UNECE/FAO Forestry and Timber Section	anna-katharina.coker@unece.org
13	Mr.	Ermатов	Askarli	Department of Sustainable Forest Management Department of Forest Ecosystems Development	aripov61@bk.ru
14	Mr.	Ibraev	Emil	"Tianshan Eco" Public Foundation	ibraev.emil@bk.ru
15	Mr.	Iuldashev	Sanatbek	Kyrgyz Association of Forest and Land Users (KAFLU)	sanatbekiuldashev@gmail.com

16	Ms.	Kachibekova	Elmira	Department of Protected Areas and biodiversity conservation SAEPF	Kachibekova-ela@mail.ru
17	Mr.	Kozubaev	Nadir	State Institution FIU SAEPF	Kozubaev78@mail.ru
18	Mr.	Kylychev	Kumar	Environment and Energy Programme, UNDP Kyrgyzstan	kumar.kylychev@undp.org
19	Mr.	Kysanov	Askat	The Association of land managers and forest users of Kyrgyzstan	a.kysanov@mail.ru
20	Dr.	Linser	Stefanie	European Forest Institute – Central-East European Regional Office EFICEEC c/o University of Natural Resources and Life Sciences, Vienna (BOKU)	stefanie.linser@efi.int
21	Ms.	Loeffler	Theresa	UNECE/FAO Forestry and Timber Section	theresa.loeffler@unece.org
22	Mr.	Matraimov	Kuban	CAREC - Environmental Management Program	kmatraimov@carececo.org
23	Ms.	Mattila	Mariam	Regional Market Development Manager for CIS Countries, FSC (Regional Office for CIS Countries)	m.matila@fsc.org
24	Mr.	Melikyan	Vardan	Regional Consultant	vardan.melikyan@gmail.com
25	Mr.	Michalak	Roman	UNECE/FAO UNDA project	roman.michalak@unece.org
26	Mr.	O'Hara	Peter	International Consultant	peterohara@participatorynrm.com
27	Ms.	Omurova	Bermet	International Cooperation SAEPF	bemamo@mail.ru
28	Mr.	Radjabbaev	Muslim	Forest Research Institute Forest named.P.A. Ghan	mrajabbaev@yandex.ru
29	Mr.	Raimkulov	Nurlan	'Balazhal Group' company	s_rov@mail.ru
30	Mr.	Satybekov	Almaz	Naryn Territorial Administration	ntuoos@inbox.ru
31	Mr.	Seidaliev	Almaz	Research and Production Center SAEPF	almaz.seydaliev@mail.ru
32	Ms.	Seideeva	Siuzanna	Department of Sustainable Forest Management Department of Forest Ecosystems Development	seydeevas@mail.ru
33	Ms.	Surappaeva	Venera	State Agency on Environment Protection and Forestry	vsurappaeva@mail.ru

34	Mr.	Termeev	Ruslan	Monitoring and analysis of the sector of environmental activities, the Department of Forest Ecosystems Development	termeevruslan@mail.ru
35	Mr.	Uzgenov	Altynbek	Chui Territorial Administration	Bishkek_eco@mail.ru
36	Mr.	Yrsaliev	Bakyt	"Forest Ecosystem Development and PAs Department	bakytforest@mail.ru
37	Mr.	Naamatbekov	Ulanbek	Naryn State nature reserve	narynulan@mail.ru