[image: image2.emf][image: image3.emf]
 Forestry and Wood Update

November 2009

Volume 9 Number 11
[image: image4.jpg]COFOR®

NATIONAL COUNCIL FOR FOREST RESEARCH & DEVELOPMENT
AN CHOMHAIRLE NAISIUNTA UM THAIGHDE AGUS FORBAIRT FORAOISE

CONTENTS

Information and support services
1
Forestry 2030
1
Facts on Irish forestry and its contribution to society
7th Framework Programme update
2
News and events from FP7
BIHIP update
2
Update on the activities of the British and Irish Hardwoods Improvement Programme
National & international news
3
2009 RDS/Forest Service Irish Forestry Awards
3
Recognition of forest owners for sustainable forest management
Rebuilding Ireland Conference - Plan Expo 2009
4
3-5 November 2009, RDS Dublin
Biodiversity and planning: Developing connectivity for sustainability
4
11 November 2009, National Botanic Gardens, Dublin
Small-scale forestry in a changing world
4
10 to 12 June 2010, Bled, Slovenia
European Paper Week 2009
5
17-19 November 2009, Brussels
Forest-based industry conference
5
19 November 2009, Brussels
IUFRO at the World Forestry Congress 2010
5
23-28 August 2010, Seoul, Republic of Korea
The Nature of Wood and Wood Products CD-ROM
6
Guide to understanding wood

COFORD

Department of Agriculture, Fisheries and Food

Kildare Street

Dublin 2

Ireland

Tel: +353 - 1 - 6072000

Email: info@coford.ie

Web: www.coford.ie

COFORD’s activities are funded by the Irish Government under the National Development Plan.

PLEASE CIRCULATE THIS NEWSLETTER TO YOUR COLLEAGUES AND OTHER INTERESTED PARTIES

TO SUBSCRIBE TO THE NEWSLETTER, CLICK HERE

This newsletter was compiled and edited by Lauren MacLennan

lauren.maclennan@agriculture.gov.ie
Information and support services

Forestry 2030
Facts on Irish forestry and its contribution to society
The Irish forestry programme will save the taxpayer €220 million over the 5 years to 2012 in terms of complying with Ireland’s Kyoto targets. With output from the wider forest industry calculated at c. € 1.89 billion for 2008, the sector is poised to contribute significantly to Ireland’s economy, climate change targets and quality of life. To highlight the contribution of forests to the national economy, climate change, rural development, renewable energy and other areas, the COFORD Council has launched a set of papers entitled Forestry 2030. These papers concisely present the facts on Irish forestry and its vital role and contribution to our society and make the case for a national afforestation programme of 15,000 ha per year, for a 20-year period to 2030. The papers were launched by Denis Byrne, Assistant Secretary, Department of Agriculture, Fisheries and Food, on 21 October 2009.

Forestry 2030 is a series of papers based on published work and reports compiled on behalf of COFORD by Dr Áine Ní Dhubháin (UCD), Dr Kevin Black (FERS Ltd), Dr Eugene Hendrick (COFORD), Dr Sandra Irwin (UCC), Michael Cregan (consultant) and Prof. Ted Farrell (UCD), with input from the COFORD Council.

The papers can be downloaded from www.coford.ie:

· Irish forestry and the economy

· Climate change and Irish forestry

· Irish forestry and renewable wood energy

· Afforestation - enhancing biodiversity in the Irish countryside

· Recreational value of Irish forests

· Irish forestry and the environment - a catchment-based approach

Back to List of Contents
7th Framework Programme update

News and events from FP7

The regular supplement supplied by InnovaWood (click here to download) contains information about:

· EVENTS AND CONFERENCES

· Events in brief

· Shape your sustainability tool – and let your tools shape you

· JOB OPPORTUNITY AT THE ECOLE SUPERIEURE DU BOIS

· CALLS FOR PROPOSALS

· WoodWisdom II ERA-Net

· Starting Independent Researcher Grant

· Advanced Investigator Grants

· Marie Curie Reintegration Grants

· Summary of open calls

· INNOVAWOOD INFORMATION SERVICE

· InnovaWood projects

· Forest-Based Sector Technology Platform: The First Years

· Management of Recovered Wood: Proceedings of the 3rd European COST E31 Conference

· STEP 2: Timber Engineering

· Engineered Wood Products in Ireland

Back to List of Contents
BIHIP update

Update on the activities of the British and Irish Hardwoods Improvement Programme

Approximately twenty members from the UK and Ireland attended the autumn meeting of the British and Irish Hardwoods Improvement Programme held on 20 October 2009 at the Northmoor Trust in Little Wittenham, Oxfordshire.

Issues raised at the meeting included the current financial difficulties experienced in the UK and Ireland and the knock-on effect that this is having on fundraising. Other issues were the completion of new breeding strategies for the various species working groups. These strategies are now expected to be completed in early 2010. Marketing of improved reproductive material was highlighted as was the need to comply with EU Forest Reproductive Material Directives, especially as regards the BIHIP oak and ash seed orchards. Some of the ash orchards are expected to start producing commercial quantities of seed in the very near future and because these orchards are being intensively managed through retention of the very best performing families, they will be categorized in the ‘qualified’ category.

Several of the species groups, including the Cherry, Ash and Sycamore groups, availed of the opportunity to hold separate meetings and the programme concluded with a visit to some of the field trials hosted by the Northmoor Trust at their adjoining Paradise Wood property.

The next BIHIP meeting is scheduled take place in Northern Ireland towards the end of April /early May 2010. For further information visit www.bihip.org

Back to List of Contents
National & international news

2009 RDS/Forest Service Irish Forestry Awards

Recognition of forest owners for sustainable forest management

Mr Tony Killeen TD, Minister of State at the Department of Agriculture, Fisheries and Food with responsibility for forestry, presented the 2009 RDS/Forest Service Irish Forestry Awards on 22 October 2009 at a ceremony held in Kilkenny Castle.

Speaking at the ceremony, Minister Killeen commented, "The awards recognise and reward farmer foresters and other forest owners who are employing the basic principles of Sustainable Forest Management on their properties, including sound commercial management, environmental protection, biodiversity and social amenity". The Minister also thanked the RDS for its organisation and promotion of the prestigious awards scheme, in partnership with the Department, and added that the profile of the awards has increased within the forest industry, since they were first awarded 22 years ago. There are two main categories for which awards are presented - the Farm Forestry category and the Bio-Diverse Forest/Woodlands category. There is also a special Judge's Award, which may be made, at the discretion of the judging panel, in recognition of outstanding achievements by individuals within the industry.

The winner of the Farm Forestry category in 2009 was John O'Connell, Limerick, with second place going to Sean Ronan, Kilkenny and a Merit Award in this category going to Ambrose Kilcline, Co Roscommon. Kerry County Council were the winners in the Bio-diverse Forest/Woodland category with second place awarded to Declan and Yvonne Foley, Sligo, with Merit Awards going to Derek Felton, Dublin, and Vincent Slevin, Mayo. A special Judge’s Award was made to Jan Alexander, Cavan, in recognition of the ‘close to nature methods’ that are being applied to her plantation and also because of her contribution to Irish forestry over the years. Jan is chairperson of Pro Silva Ireland and a founding member of Crann.

Minister of State Killeen highlighted the ongoing and increasing importance of forestry and the need to raise the general awareness of the importance of the sustainable management of our forests from a commercial, social and environmental point of view. Presenting the awards, the Minister added, "I would like to congratulate the category winners and hope that the acknowledgement and reward of excellence through these awards will continue to create awareness of what is required to manage our forests to the highest standards possible and indeed, the high standards that can be achieved".

Back to List of Contents
Rebuilding Ireland Conference - Plan Expo 2009

3-5 November 2009, RDS Dublin

Plan Expo, Ireland’s largest building exhibition, will take place at the RDS in Dublin from 3 to 5 November. Green building is the main focus at this year’s event and a conference entitled ‘Rebuilding Ireland’ will highlight the importance of developing a greener construction industry for the future.

Supported by the industry bodies – the Construction Industry Federation and the Royal Institute of Architects in Ireland - and organized by Architecture Ireland and Construct Ireland, the Rebuilding Ireland conference, within the EcoBuild area, will feature keynote lectures. It will also include topical debates on a wide range of issues pertinent to the green construction sector, including economic measures developed to resurrect the construction industry.

The conference will be formally opened on 4 November by Eamonn Ryan, TD, Minister for Communications, Energy and Natural Resources. The conference has three modules:

· Creating a Green Construction Section on Wednesday 4 November, 8:30 am – 1 pm,

· Sustainability in New Build on Wednesday 4 November, 1:30 pm – 4:30 pm

· Opportunities in Retrofitting on Thursday 5 November, 8:30 am – 1 pm.

A highlight of the exhibition will be the Wood Marketing Federation stand which was constructed by Woodmarque and is a fine example of Irish craftsmanship. For further information contact Donal Magner, Secretary of the Wood Marketing Federation: tel: 00 353 404 6111 or 00 353 862607883; email www.wood.ie
Back to List of Contents
Biodiversity and planning: Developing connectivity for sustainability

11 November 2009, National Botanic Gardens, Dublin

The Department of the Environment, Heritage and Local Government is organising the all-island Biodiversity Forum/Northern Ireland Biodiversity Group (NIBG) Joint Conference 2009 on Wednesday, 11 November 2009. The theme of this conference is Biodiversity and Planning: Developing Connectivity for Sustainability. The objectives of the conference are:

· To explore an important/and or emerging issue

· To inform our own thinking and feed this into policy formulation

· To guide wider stakeholders, stimulate their thinking and get their input

· To produce an output to send to Government to influence policy and decision making

· To raise awareness with the public through associated media and communications work

The conference will commence at 9.00 am at the National Botanic Gardens, Glasnevin, Dublin 9. To reserve a place, email biodiversitypolicy@environ.ie.

Back to List of Contents
Small-scale forestry in a changing world

10 to 12 June 2010, Bled, Slovenia

The first call for papers has been announced for the conference Small-scale forestry in a changing world: Opportunities and challenges and the role of extension and technology transfer. This conference is organized by IUFRO 3.08 Small-scale Forestry in conjunction with 6.06.02 Extension and 6.06.01 Technology Transfer. The conference will be held in Bled, Slovenia, from 6 to 10 June 2010. There will also be a programme for accompanying persons during the conference and a post-conference tour will be held from 10 to 12 June. The main topics of the conference are: Climate change, Forest products, Social development, Information technology, Knowledge transfer, Forest policy and economics, Forest business in practice and how these relate to small-scale forestry. More details can be found at: http://www.gozdis.si/ssfett2010/ or from the conference organiser (email: mirko.medved@gozdis.si)

Back to List of Contents
European Paper Week 2009

17-19 November 2009, Brussels

European Paper Week 2009 will take place on 17-19 November 2009 in the Marivaux Hotel in Brussels. European Paper Week is an important annual event that turns the focus of the paper industry to Brussels. The initiative, developed by the Confederation of European Paper Industries (CEPI), brings together the different industry sectors and other related organisations, providing a high-level platform for discussion between industry, related organisations and the EU institutions. At this year's Annual Meeting CEPI will present European Parliamentarian Romana Jordan Cizelj, as well as Patrick Moore, Co-founder of Greenpeace. The seminars will feature current topics of interest to the European pulp and paper industry:

· Water footprinting

· Promoting biodiversity

· Future research in the paper industry

· Research in bio-refinery

· Paper and ICT

For more information about the European Paper Week see http://www.cepi.org/epw or email event@mindstream.be.

Back to List of Contents
Forest-based industry conference

19 November 2009, Brussels

Forest products industry - a natural value is an event that will bring the three key players in the forest value chain: the Confederation of European Forest Owners (CEPF), the wood working industries (CEI-Bois) and the Confederation of European Paper Industries (CEPI) together to reflect on the business perspectives of the sector, and discuss how a ‘business as usual’ approach must match the unprecedented economic downturn the sector is operating in. It will take place on 19 November 2009 at 14.00 in the Marivaux Hotel in Brussels and is designed to show how European authorities and the industry can work together to build a prosperous forest-based sector for the future that is recognised as modern, sustainable and forward-looking by society. The programme features speakers from the European Parliament, FAO, IIASA and Forest Value Investment Management. To register go to: http://www.forest-climate-event.org/ or email event@mindstream.be.

Back to List of Contents
IUFRO at the World Forestry Congress 2010

23-28 August 2010, Seoul, Republic of Korea

IUFRO is the global network for forest science co-operation and is a member of the International Council of Science (ICSU). It unites more than 15,000 scientists in almost 700 member organisations in over 110 countries. Scientists cooperate in IUFRO on a voluntary basis.

The XXIII IUFRO World Forest Congress will take place at the Convention and Exhibition Center (COEX) in Seoul, Republic of Korea, from 23-28 August 2010. This will be the third time in IUFRO's history that the World Congress, which is held every four to five years, will be convened in Asia. The scientific programme of the meeting will include plenary lectures of outstanding speakers as well as a series of scientific sessions and poster presentations addressing nine main themes:

· Forests and Climate Change

· Biodiversity Conservation and Sustainable Use of Forest Resources

· Forest Environmental Services

· Asia’s Forests for the Future

· Forest Products and Production Processes for a Greener Future

· Emerging Technologies in the Forest Sector

· Frontiers in Forest and Tree Health

· Forests, Communities and Cultures

· Forests, Human Health and Environmental Security

For more information, see http://www.iufro2010.com/
Back to List of Contents
The Nature of Wood and Wood Products CD-ROM

Guide to understanding wood

This CD-ROM guide to the nature of wood and wood products was authored by Dr. Jim L. Bowyer, Department of Wood and Paper Science, University of Minnesota, and Ruth L. Smith, President, WebSmith, Inc. It presents a series of 15 modules designed to provide a basic understanding of wood as a material and of the principal products made of wood. Each module includes a review that tests understanding of key concepts. Also included in the series are over 700 photographs and graphics, animations, self-test scroll bars, and many other visually stimulating elements. For more information: http://www.researchandmarkets.com/product/93e80f/
the_nature_of_wood_and_wood_products_cdrom
Back to List of Contents
© COFORD 2009
Page 1 of 6
November 2009

