[image: image1.emf][image: image2.emf]
Forestry and Wood Update
July 2009

Volume 9 Number 7
[image: image3.jpg]COFOR®

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

CONTENTS
2Research Programme

Project update
2
How does soil carbon content change with afforestation?

IRCSET INSPIRE Fellowship Award for COFORD Researcher
2
COFORD-funded researcher awarded fellowship
Information and support services
3

Bioenergy 2009 - Banking on Biomass conference and exhibition
3
17 June 2009, Kilkenny

A source of forest and forest products data
3
Where to find information on forests and forest products

Carbon corner
3
Regular update on international carbon policy issues

7th Framework Programme update
4
News and events from FP7

EUFORGEN Steering Committee meeting in Greece
4
Update on EUFORGEN activities
National & international news
5

Department of Agriculture, Fisheries and Food hosts seminar on ‘Agro-biodiversity, Resilience and Climate Change’
5
All about Bioversity International

BioSpark to create 180 new green jobs in the West of Ireland
6
Cleantech venture investing €40 million in a next generation bio-processing research, innovation and manufacturing centre at Claremorris

Conference on Trees and forests in British society
7
13-15 April 2010, Edinburgh

World biofuels markets
7
15-17 March 2010, Amsterdam

European Plant Science Organisation
7
Plant science news now online

IHE WoodEnergy event
7
24-27 September 2009, Augsburg

COFORD

Arena House

Arena Road

Sandyford

Dublin 18

Ireland

Tel: +353 - 1 - 2130725

Fax: +353 - 1 - 2130611

Email: info@coford.ie

Web: www.coford.ie

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

This newsletter was compiled and edited by Lauren MacLennan,
Technology Transfer Co-ordinator, COFORD

Email: lauren.maclennan@coford.ie
Research Programme

Project update
Each issue of the newsletter carries a short article on new and ongoing COFORD-funded projects. Feedback on the articles is welcome and should be addressed to the project leaders (contact details at the end of the article).

FORESTC – Soil carbon stocks and stock changes and greenhouse gas fluxes in forests

How does soil carbon content change with afforestation?

The main goals of the ForestC project are to estimate Ireland’s current soil carbon stocks under forestry and to determine how Irish soil carbon stocks change with afforestation. These data will go to meet international reporting requirements under the Kyoto Protocol. To estimate soil carbon stocks under forestry, 60 sites were selected throughout Ireland with a range of soil types and forest types. The sampling schedule including taking soil samples over several increments to a depth of 30 cm. For mineral soils 42 sites were sampled, which consisted of 21 pairs – one in a forest and one in an adjacent non forest area. Eight peaty mineral sites and 10 peat sites were sampled. The field work is scheduled to be complete by the end of summer 2009 and the laboratory work by early 2010. The laboratory analysis includes: soil bulk density and carbon concentration which, when multiplied together, gives the stock of carbon. The results will be compared to understand how soil carbon content changes with afforestation. Very early analysis shows no clear trend. The decrease or increase in soil organic carbon content appears to depend on soil type (gley, brown earth, brown podzolic, podzol) and forest type (conifer, broadleaf, mixed). Other variables such as precipitation, forest site preparation, and forest age will be considered in this analysis. These variables may have an effect on soil carbon decomposition and accumulation. In addition, greenhouse gas flux work started in April 2009 on a new forest and on a chronosequence of five different forests on peat soils in May 2009. Analysis of soil carbon stocks and greenhouse gas fluxes are expected to result in published papers in 2010 and 2011.

For further information, contact christinalaperle@gmail.com

Back to List of Contents
IRCSET INSPIRE Fellowship Award for COFORD Researcher
COFORD-funded researcher awarded fellowship

Anne Oxbrough is a researcher in the COFORD-funded PLANFORBIO programme. She has been awarded an INSPIRE International Mobility Fellowship Award by IRCSET. Her application scored 93% and has been short-listed for funding.

On completion of her current contract on the PLANFORBIO programme in December 2009, this grant will allow Anne to expand on work that she, and several other researchers, have been conducting on the PLANFORBIO and BIOFOREST research projects. Anne will travel to the University of Alberta, where she will work with Prof. John Spence at the Spence Invertebrate Ecology Laboratory. The University of Alberta is among the top ten leading institutions for forest based research in North America, and Anne will use her time there to conduct invertebrate biodiversity surveys (using pitfall traps and litter extraction) in naturally generated mixedwood forests of white spruce (Picea glauca) and trembling aspen (Populus tremuloides). Comparable field and laboratory investigations will be carried out here in Ireland during 2012 in mixed conifer/broadleaf plantations. A key element of the project will be the training provided to Anne at the University of Alberta through research activities carried out on the project and through participation on formal training courses and workshops.

In assessing Anne’s application the review panel had the following comments: The panel members were extremely impressed with this application and ranked it highly. The applicant has an excellent track record and has as a great deal of valuable experience. The referees are very supportive, and paint a picture of an excellent scientist and good colleague with a flair for practical implementation and good networking. The research proposal is well described and the workplan is very suitable for the stated objectives. The chosen host laboratory is an excellent location for the fellowship as it provides an ideal match between a dynamic, diverse lab and a gifted young researcher.

Back to List of Contents
Information and support services

Bioenergy 2009 - Banking on Biomass conference and exhibition

17 June 2009, Kilkenny

Presented jointly by Sustainable Energy Ireland, COFORD, and Teagasc, the Bioenergy 2009 - Banking on Biomass conference and exhibition took place on Wednesday 17 June 2009, at the Lyrath Estate Hotel, Kilkenny. The presentations made at the conference are available on www.coford.ie.
Back to List of Contents
A source of forest and forest products data

Where to find information on forests and forest products

Each year COFORD produces data for EUROSTAT
 on the output of the Irish forestry and forest products sector. This covers both roundwood available for processing and the trade in forest products.

These data may now be downloaded from the websites of either the United Nations Economic Commission for Europe (UNECE) or the Food & Agriculture Organisation (FAO). The FAO website is interactive, allowing the user to choose what data they require for what period and/or product from 1961 to 2007. The relevant web links for the UNECE and FAO are: http://www.unece.org/timber/mis/fp-stats.htm and http://faostat.fao.org/site/626/default.aspx#ancor
Back to List of Contents
Carbon corner

Regular update on international carbon policy issues

Path to Copenhagen

All roads lead to Copenhagen in December, with high expectations that a deal will be hammered out to address climate change at the global level. Many developed countries have already signalled their intent to take on emission reductions, lead by the EU and its Member States. Last December, in its Climate and Renewable Energy Package, the Community agreed on an overall emission reduction of at least 20% on 1990 levels. It also agreed to increase the level up to 30%, provided other developed countries make comparable efforts.

 Negotiations on climate change have intensified since the Climate and Energy Package entered into force. Two meetings have already taken place this year in Bonn, with three more planned before Copenhagen. Other important processes, such as the Major Economies Forum on Energy and Climate, are also planned in the lead up to December. What will emerge by the end of the year is difficult to say, but it may be that the decision will be at a high level, dealing with overall emission reduction targets, and the financing of measures in developing countries, leaving the detail to be worked out over 2010-11, in anticipation of a new, post Kyoto, regime starting at the beginning of 2013.

While such a scenario is attractive in terms of the short time left between now and year’s end to deal with many detailed, technical issues, it does not provide the answer for the treatment of forest and other land based carbon sinks in the post 2012 period. This is because before any additional greenhouse gas reduction commitments are taken on, clear rules governing forest sinks need to be established by the international process. Once agreed, the rules will enable Parties to estimate the likely level of forest and other sinks in the post 2012 period, and what contribution they will make to reducing global greenhouse gas concentrations. With the sink numbers in place, the balance between emission reductions and carbon sequestration will be easier to negotiate for all Parties.

Meanwhile, detailed negotiations on sink rules are due to resume in Bonn from 10 August. Work should be able to build on progress made at the June session, where the number of options on the table was considerably reduced. That is not to underestimate the difficult task that lies in store for all countries in the process to arrive at straightforward and easily explainable rules; ones which will provide a platform for action in the forestry sector to sequester increased levels of atmospheric carbon in forests and forest products, as well as the incentive to reduce the level of fossil fuel use by way of renewable forest biomass.

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

· FTP ‘Innovation in practice’ seminar

· Calls for proposals

· Initial Training Networks

· InnovaWood research and development database

· InnovaWood information service

· InnovaWood projects

· Forest-Based Sector Technology Platform: the first years
Back to List of Contents
EUFORGEN Steering Committee meeting in Greece

Update on EUFORGEN activities

The sixth meeting of the EUFORGEN Steering Committee took place in Thessaloniki in Greece from 9 to 12 June 2009. The Steering Committee is composed of National Co-ordinators from each of the 31 member countries. The meeting reviewed progress of EUFORGEN Phase III which covers the period from 1 January 2005 to 31 December 2009 and to consider continuation into a new fourth phase (1 January 2010 to 31 December 2014) as well as to decide the format for the next phase. At this meeting a number of important issues were addressed, including:

· An update from the EUFORGEN Co-ordinator on progress made during Phase III.

· Technical and financial reports including current membership and possible future members.

· Issues highlighted by a recent survey across member countries and decided how to respond to these issues.

· The need to conserve European forests at habitat, species and genetic resources level which has been recognised by the Ministerial Conferences on the Protection of Forests in Europe (MCPFE) process.

· Climate change and the implications for European forest genetic resources.

· The EUFORGEN input into the new MCPFE work programme.

· Progress to date with the European Information System on Forest Genetic Resources (EUFGIS).

The meeting focused on a new draft proposal for major changes to the structure and format of Phase IV and a draft proposal prepared in advance by a working group made several new recommendations for the upcoming phase. These main proposals included:

· That, EUFORGEN would carry out its activities during Phase IV through expert groups instead of networks as in Phase III. These expert groups would be of approximately 10 persons each, and would focus on specific tasks defined by the Steering Committee. To develop this proposed system, each country would be asked to provide a list of experts on relevant thematic areas instead of nominating representatives to different networks as at present.

· That EUFORGEN should organise workshops on relevant topics or issues during Phase IV, similar to the workshop on Climate Change and Forest Genetic Diversity held in Paris in March 2006.

The proposal was accepted and the original Working Group is charged with adapting the proposal to satisfy the wishes of the meeting and the outcome will be agreed at a Steering Committee meeting to be held in early 2010.

A proposal by the EUFORGEN Secretariat to increase membership fees was rejected by the meeting, due mainly to current national and international financial difficulties and it was agreed to retain fees at current levels.

Further information on EUFORGEN and its activities can be found at: www.bioversityinternational.org

Back to List of Contents
National & international news

Department of Agriculture, Fisheries and Food hosts seminar on ‘Agro-biodiversity, Resilience and Climate Change’

All about Bioversity International

Dr Emile Frison, Director General, Bioversity International, visited Ireland recently and presented a paper on ‘Agro-biodiversity, Resilience and Climate Change’ in Agriculture House, Kildare Street. Bioversity International is the operating name of the International Plant Genetic Resources Institute (IPGRI). It is the world's largest international research organization dedicated solely to the conservation and use of agricultural and related biodiversity. It is a non-profit organisation and is independently operated. It works on projects in over 100 countries and has approximately 300 research partners.

Bioversity operates under a number of themes: Agricultural Ecosystems, Communities and Livelihoods, Conservation and Use, Crop Wild Relatives, Economics, Forests and Trees, Genebanks, Germplasm Collection, Germplasm Documentation, Germplasm Health, Neglected and Underutilized Species, Nutrition, Policy and Law.

The purpose of Bioversity's work is to ensure that individuals and institutions are able to make optimal use of biodiversity to meet current and future development needs of people and societies. To achieve this purpose, Bioversity concentrates on six focus areas:

· developing and implementing strategies for global collaboration to conserve and use genetic resources for food and agriculture as well as related areas such as forestry which focus on policies, genetic resources information systems and awareness raising;

· monitoring the status and trends of useful diversity, including locating diversity in situ and ex situ as well as genetic erosion;

· enhancing the ex situ conservation and use of the diversity of useful species;

· conservation and sustainable use of important wild species;

· managing agricultural biodiversity for better nutrition, improved livelihoods and sustainable production systems for the poor; and

· conserving and promoting the use of diversity of selected high value crops.

Further information on the work of Bioversity and its activities can be found at: www.bioversityinternational.org

Back to List of Contents
BioSpark to create 180 new green jobs in the West of Ireland

Cleantech venture investing €40 million in a next generation bio-processing research, innovation and manufacturing centre at Claremorris

BioSpark, the newly-formed joint venture between Imperative Energy Ltd and Sustainable BioPolymers Ltd, has announced its intention to invest €40 million in the development of a next generation bio-processing research, innovation and manufacturing centre at Claremorris, Co Mayo. This venture will create 180 new high value jobs within the local and regional economy with the realistic potential to grow to 300 jobs within three years. The Tanaiste and Minister for Enterprise, Trade and Employment, Mary Coughlan TD, attended a meeting of local representatives in Claremorris to officially make the announcement. The BioSpark development is to be located at a 22-acre site close to the town of Claremorris, and will incorporate the following elements:

· 20,000 tonne per annum bio-processing facility, utilising next generation technologies and techniques for the conversion of organic material such as straw and wood biomass into multiple high value bio-based products such as ethanol, lactic acid, lignin, methane and hydrogen

· state-of-the-art laboratory facilities for bio-processing research and innovation

· 60,000 tonne per annum wood pellet production facility, which will be the largest and most advanced on the island of Ireland

· 20MWth/5MWe CHP plant which will be fired on biomass and connected to the national grid via a sub-station in close proximity to the site

· 17 commercial units to house a cluster of related business ventures.

The co-location of all of these elements is specifically designed to extract the maximum value from locally produced biomass in a model that is completely sustainable from both an environmental and an economic point of view. The biomass is used to produce industrial bulk and speciality bio-based compounds, which today are predominantly derived from the refining of oil, and which form essential inputs for a wide range of major global industries from pharmaceuticals to paints and plastics. At the same time, the biomass is also used to generate large quantities of renewable heat and power, making the whole facility not only completely self-sufficient in terms of its energy use, but also providing enough green energy to support district heating and cooling systems for the Claremorris area.

The total development will cost €40m and will be constructed over the next two years, subject to planning approval.

The BioSpark development at Claremorris is the first of a number of similar facilities that the promoters of the project – Imperative Energy Ltd and Sustainable Biopolymers Ltd - are planning to replicate across Ireland, the UK and North America.

For further information, email: peter.doyle@imperativeenergy.com
Back to List of Contents
Conference on Trees and forests in British society – April 2010

13-15 April 2010, Edinburgh

The Centre for Human and Ecological Sciences, Forest Research (the Research Agency of the Forestry Commission Great Britain) is organising a conference to share experiences and responses to the trends shaping the societal perceptions, management and use of British trees and forests, and to identify future research needs in support of policy. We have an interest in hearing from foresters and access providers in Ireland and Northern Ireland as well as the three countries of Great Britain. The conference ‘Trees and Forests in British Society’ will be held at the Edinburgh Conference Centre, Heriot Watt University from 13 to 15 April 2010.

More information can be found at: www.forestresearch.gov.uk/treesandsociety

Back to List of Contents
World biofuels markets

15-17 March 2010, Amsterdam

Word Biofuels Markets is a leading industry networking event where, each year, the leaders of the biofuels world convene to meet new customers, suppliers and partners and help drive innovation and business. The event features a multi-streamed congress with over 200 of the industry’s most influential speakers and a packed exhibition hall showcasing the latest biofuels technologies, products and services. For further information, see http://www.greenpowerconferences.com/
Back to List of Contents
European Plant Science Organisation

Plant science news now online

EPSO has announced that the 12th issue of EPSO News is now online. It features the latest news from EPSO (such as updates on the 2010 Conference) and its members, an introduction to the ERA-NET scheme and detailed information on Norwegian funding opportunities open to transnational applicants.
You can read the editorial and one article at: http://www.epsoweb.org/commun/EpsoNews/Issue12_extract.pdf. The full content of this 12th issue of EPSO News (16 pages) is only accessible to EPSO members.
To read EPSO News and enjoy all the benefits of membership, you can register as a personal member. A small fee applies, according to the career stage; it is waived for individuals working in an EPSO member institute or university. For further information, see www.epsoweb.org

Back to List of Contents
IHE WoodEnergy event

24-27 September 2009, Augsburg

A central platform for the exchange of information on bioenergy is the trade fair IHE® WoodEnergy taking place from 24 to 27 September 2009 in Augsburg as part of the 10th RENEXPO® 2009. For further information, see http://www.renexpo.de/messe.html?&L=1

Back to List of Contents
� Eurostat is the Statistical Office of the European Communities situated in Luxembourg; � HYPERLINK "http://epp.eurostat.ec.europa.eu/portal/page/portal/about_eurostat/corporate/introduction" ��http://epp.eurostat.ec.europa.eu/portal/page/portal/about_eurostat/corporate/introduction�

© COFORD 2009
Page 1 of 7
July 2009

