

**United
Nations**

Department of
Economic and
Social Affairs

Global Forest Goals Report 2021 - tracking progress towards implementation of the UN Strategic Plan for Forests (UNSPF)

Tomasz Juszcak, UNFF Secretariat, DESA

United Nations

Department of
Economic and
Social Affairs

UNSPF: The Strategic Plan provides a global framework for actions on sustainable forest management

- was forged at a special session of the UN Forum on Forests in January 2017, and subsequently **adopted by the UN General Assembly** in April 2017.
- features **six Global Forest Goals and 26 associated targets**, which are voluntary and universal, to be achieved by 2030.
- serves as a **reference framework for forest-related work of the UN system** and for enhanced coherence, collaboration and synergies among UN bodies and partners.

DESA

UN Forum on Forests Secretariat

United Nations

Department of
Economic and
Social Affairs

Monitoring, assessment and reporting (MAR)

- Is among the core functions of the Forum
- Constitutes an integral part of the Strategic Plan 2017-2030
- Systematic data is critical to demonstrate the contributions of forests to livelihoods, poverty reduction, and well-being and sustainable development overall
- Supports contribution from UNFF to HLPF [and] on review of forest related SDGs
- Essential for informed and evidence-based decision-making

The Global Forest Goals Report

- Marks the first time UNFFS has produced a UN DESA flagship publication
- A communication tool to showcase progress towards the Global Forest Goals of the UNSPF
- Provides an overview of progress based on available national data (VNRs and VNCs)
- Was supplemented with global biophysical data primarily from FRA 2020
- Used the Global Core Set of Indicators

The Global Forest Goals Report 2021

Tracking Progress on Target 1.2

Forest carbon stocks are maintained or enhanced

- Countries have integrated actions on forest carbon into broader climate action and funding
- Incorporating forest and climate action opened access to resources and promoted intersectoral approaches.
- International programmes, REDD+, as well as work under the UNFCCC NDCs, CDM and NAMA played a major role
- International funding sources included the Green Carbon Fund, the Forest Carbon Partnership Facility (FCPF), and the Climate Investment Fund.

What we learned from the preparing GFGR 2021

- Tracking progress towards the GFGs requires data that goes beyond the traditional forest sector
- Many information-related challenges:
 - Availability of data (socio-economic, finance)
 - Weak indicators (not clear definitions, methodology)
- Specificity of GFGs & targets: 7 quantitative and 19 qualitative targets,
- Strengthened collaboration among UN agencies/other organizations which collect data is needed

Looking ahead

- Continue to work on the GCS indicators (with active engagement of Forum members in testing and finalizing)
- Organize, with partners, capacity-building activities to support national reporting to the Forum
- Make the Global Forest Goals Report a recurrent publication (in conjunction with future cycles of national reporting)
- Explore ways to facilitate submission of greater number of voluntary national reports

**United
Nations**

Department of
Economic and
Social Affairs

Thank You

To download the Global Forest Goals Report 2021,
visit the UNFF website: www.un.org/esa/forests