[image: image2.emf][image: image3.emf]
Forestry and Wood Update
September 2009

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

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

CONTENTS

Research Programme
2
Project update: FORESTBIO
2
Collaborative research surveying biodiversity in forests across Ireland
Information and support services
2
Workshops on GIS tools for private sector roundwood forecasting
2
Series of workshops on forecast GIS tools taking place in September
Forest fungi in Ireland
3
New publication launched at event at Avondale, Rathdrum, Co Wicklow
Employment opportunity: Data manager
3
Data manager needed for COFORD-funded project NATFOREX
‘Hardwood Matters’ online since January 2009
4
Online catalogue for marketing timber
Wood matters 2009 – Innovation in timber
5
9 October 2009 – Gormanstown, Co Meath
Field day on the management and first thinning of broadleaves
5
22 October 2009 - Fourmilehouse, Co Roscommon
WoodWisdom-Net research programme mid-term seminar
5
11 November 2009, Clarion Hotel Stockholm
7th Framework Programme update
6
News and events from FP7
National & international news
6
Draft Irish Standard for Forest Certification goes to public consultation
6
Interested parties invited to submit feedback on draft standard for forest management certification
National forestry producer group conference and demonstration
7
9 September 2009 - Park Hotel, Kiltimagh, Co Mayo
Restoring priority woodland habitats in Ireland
7
6-7 October 2009 at the McWilliam Park Hotel, Claremorris, Co Mayo
IrBEA wood energy group field trip
8
29 September 2009
Seminar: A new standard for timber frame – IS440 explained
8
23 September 2009, Dublin Airport
Survey of the Heritage Trees of Ireland
9
Public asked for nominations of heritage trees
Big Bill’s wild mushroom hunt at Avondale House
9
Mushroom collecting event to take place at Avondale
Conference on clonal forestry
9
Feedback on an international meeting looking at clonal forestry operations

COFORD

Department of Agriculture, Fisheries and Food

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.

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,
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).

FORESTBIO: Managing for biodiversity in a range of Irish forests

Collaborative research surveying biodiversity in forests across Ireland

FORESTBIO is a collaborative research project between UCC, TCD and Coillte which aims to provide comprehensive, research-based information on forest biodiversity in Ireland. Ground-dwelling plants, epiphytes, ground-dwelling invertebrates, canopy invertebrates, lepidoptera and birds are all included in this study. Among the survey techniques used to gather data on these species are tree-climbing surveys of epiphytes, pitfall trapping (ground invertebrates), thermal fogging (canopy invertebrates), light traps (lepidoptera) and point counts (birds). Additional funding was secured through the EPA for the use of terrestrial laser scanning as a novel method for characterisation of the forest canopy. Biodiversity surveys are being conducted at second rotation conifer plantation forests and mixed tree species plantation forests as well as native oak and ash woodlands. Our survey sites are widely distributed across the island of Ireland and the results of this project will support policy and management decisions for all Irish forests.

The majority of our biodiversity surveys were conducted during the summers of 2007 and 2008, with all data collection completed in July 2009, and data analysis and interpretation is now underway. Results will be presented at national and international conferences, in academic theses, in peer-reviewed journals, in project reports and will be easily accessible through the project website at www.ucc.ie/en/planforbio. To date, findings have been presented at several national meetings, and internationally at the IUFRO 2008 Conference ‘Biodiversity in Forest Ecosystems and Landscapes’, the European Ornithologist’s Union Conference 2009, and the Second European Congress of Conservation Biology 2009.

For further information, contact Dr Sandra Irwin, Project Manager PLANFORBIO Programme, Dept. of Zoology, Ecology & Plant Science, Distillery Fields, North Mall, University College Cork, Cork. Email: s.irwin@ucc.ie.
http://www.ucc.ie/en/planforbio
Back to List of Contents
​

Information and support services

Workshops on GIS tools for private sector roundwood forecasting

Series of workshops on forecast GIS tools taking place in September

The FORECAST team recently published Roundwood production from private sector forests 2009-2028. A geospatial forecast by Henry Phillips, John Redmond, Máirtín Mac Siúrtáin and Anita Nemesova. The report can be downloaded from www.coford.ie. The FORECAST team has also produced a number of GIS Tools which enable real-time access to standardized forecasts at national, provincial, regional, county and at 60 and 80 km radius for 42 towns.

Use of the GIS Tools will be demonstrated at a series of half-day hands-on workshops throughout September at the Killeshin Hotel, Portlaoise. The dates and target audiences are:

15.09.2009
Timber processors including sawmillers and panel board mills.

22.09.2009
Forestry professionals including forest companies, consultant foresters, and representative organisations.

29.09.2009
Third level educational, training and energy sectors.

The workshops will be limited to a maximum of 20 participants. Each participant is required to bring along a web-enabled laptop PC with 500 MB free disk space running XP or Vista. Please contact COFORD to book a place – tel: 01-2130725 or email info@coford.ie. The hands-on workshops will include:

09.00
Registration and coffee

09.30
Introduction

09.40
Installation of GIS Tools on laptops

10.30
Overview of forecast methodology and results

10.45
Excel GIS Tool

11.00
Coffee

11.20
Adobe Reader GIS Tool

11.40
ArcReader GIS Tool

12.10
Web GIS tool

12.30
Discussion

Each participant will be provided with a CD containing all the tools and a copy of the report. The cost of attending is €20.00 and payment should be made to COFORD in advance of the workshop. Please email feedback and all GIS Tool related queries to forecast@ucd.ie.
Back to List of Contents
Forest fungi in Ireland

New publication launched at event at Avondale, Rathdrum, Co Wicklow

On 28 August at Avondale House, Tony Killeen, Minister of State for Forestry in the Department of Agriculture, Fisheries and Food, launched what is considered by many to be the first Irish book on forest fungi. Forest Fungi in Ireland is an outcome of the COFORD Working Group on Forest Fungi which was established in 2006 to examine the potential for collecting forest fungi by woodland owners. It is also based on an earlier unpublished study by Louis Smith who collaborated with Dr Paul Dowding in the production of this new publication which is based on their experience in collecting mushrooms in Ireland over many years. Aimed at anyone interested in mushroom collecting in Irish woodland the publication gives a general history of edible fungi, information on the role of fungi in nature, the conservation of wild fungi and provides guidelines on finding, using and preserving edible mushrooms. Described in detail are some 43 edible mushroom species found in Irish woodlands all of which have been eaten by the authors; also, 14 mushroom species which are best avoided as they may cause gastric upset or may be confused with the 13 poisonous species which must never be eaten. The information is supported by colour photographs of all the species listed, taken by the authors, on their many fungal forays around Ireland. The price of the book is €30 plus postage (€6.00 in RoI) and is available from COFORD.

Back to List of Contents
Employment opportunity: Data manager

Data manager needed for COFORD-funded project NATFOREX

University College Dublin, together with Coillte, has initiated a COFORD-funded research project NATFOREX – Establishing a National Resource of Field Trials and a Data Base for Forest Research and Demonstration. This project involves the inventory and evaluation of all field-based forestry experiments in Ireland, and the maintenance, management and assessment of experiments selected for retention. The resulting information on all the experiments, including experimental design, all data collected previously and the management plans for retained experiments, will be entered into a data base, which will made accessible to (forest) researchers through the COFORD website. The project management group is looking for a data manager for this project. The role and responsibilities of the data manager are to:

· assist the project manager with data related activities.

· carry out data location and collation work.

· produce reports on data availability and quality for individual or groups of experiments.

· develop database architecture.

· assemble relevant information in the proper format.

· manage and progress the population of the database.

· liaise with other relevant data base developers.

· report on data base development progress.

Requirements for this position are:

· a 3rd level forestry or computer science qualification.

· dynamic, hard-working and willing to take initiative.

· experience with data base design for large quantities and varieties of data.

· familiarity with managing data from a wide variety of sources in a range of formats.

· being a team player as well as capable of working independently.

· good report writing skills.

· full, clean driver’s licence.

The project started in November 2007 and is due to end in October 2013. The starting date of the Data Manager position is no later than 1 October 2009. The starting salary is circa €32,500 - €35,000 per year. The Data Manager will be a UCD employee. The job will have a probationary period of 6 months.

If you are interested in this position, you can apply by sending a CV (including the names and addresses of two people willing to provide references) and a letter explaining why you feel qualified for the position to the Project Coordinator, Professor Maarten Nieuwenhuis, Agriculture and Food Science Centre, University College Dublin, Belfield, Dublin 4. For inquiries contact Professor Nieuwenhuis at 01 716 7004 or maarten.nieuwenhuis@ucd.ie.

Back to List of Contents
‘Hardwood Matters’ online since January 2009

Online catalogue for marketing timber

The timbersales.ie website was launched in the spring of 2008 and has now fully established itself as an important service in Irish wood and timber sales. During the last two years, apart from successfully facilitating a large number of timber sales, the website launched an energy wood catalogue which provides a marketing facility for those with energy wood either in log or chip form. Earlier this year, in association with COFORD, a new online hardwood catalogue was launched which replaced the paper version of ‘Hardwood Matters’.

The new hardwood catalogue is sponsored by COFORD and acts as a dynamic interface between those with hardwood for sale (either standing, in log form or sawn) and those seeking to buy hardwoods. The aim is to stimulate the development of the Irish hardwood market and to put growers, buyers and sellers in touch. The hardwood catalogue is available to registered users on www.timbersales.ie - just click the view catalogue tab and follow the simple steps. The facility is also a free service.

As with the printed version of Hardwood Matters, the site facilitates both those who are selling hardwoods and those seeking particular grades, species or products in the market place. All registered users will receive automated notifications of any new sales posted to all three catalogues (timbersales/energy wood/hardwood). For further information see: www.timbersales.ie.

Back to List of Contents
Wood matters 2009 – Innovation in timber

9 October 2009 – Gormanstown, Co Meath

‘Wood Matters 2009 – Innovation in Timber’ is the title of a conference which will take place in the City North Hotel, Gormanstown, Co Meath, on Friday 9 October 2009.

Organised by the Wood Marketing Federation in association with COFORD and the Timber Frame Skillnet, the aim of the conference is to highlight the versatility of timber in building and related industries. The conference will also focus on the role of wood products in climate change mitigation and provide case studies showing innovative uses of timber, particularly in construction.

Speakers will include Alan Bunting, Associate Director, Ramboll UK; James Pike, Chairman, O'Mahony Pike Architects; Ken Klassen, Canadian Mortgage and Housing Corporation (CMHC); Ciaran O'Connor, Assistant Principal Architect, Office of Public Works; William Fitzgerald, Senior Development Adviser, Enterprise Ireland; and Sebastian Reuter, Wood Technology and Biology Scientist, Johann Heinrich von Thuenen-Institute (German Federal Research Institute for Rural Areas, Forestry and Fisheries.

The delegate fee is €95 and the conference will be of particular interest to architects, engineers, local authorities, policy makers, builders, developers, timber fame manufacturers, third level lecturers and students, saw millers, wood processors etc.

For advance bookings phone the Wood Marketing Federation/ITFMA on 01-659 9429.

Back to List of Contents
Field day on the management and first thinning of broadleaves

22 October 2009 - Fourmilehouse, Co Roscommon

This field day on ‘Broadleaf Management and Thinning’ is scheduled to take place Fourmilehouse, Co Roscommon, on Thursday 22 October 2009 and is part of the continuing programme of managing and growing quality broadleaves. This event is presented by COFORD, the Forest Service and Teagasc, and is mainly aimed at landowners whose broadleaf plantations are at or near the first thinning stage. All forest owners or landowners who are considering broadleaf forestry are also welcome to attend. Attendance at the event is free and topics will include:

· Growing broadleaves for quality timber;

· Selecting, marking and thinning of young ash;

· Harvesting, extraction and processing of small timber;

· Future management of broadleaves.

The programme will open with a discussion on when is the correct time for the first thinning of broadleaves and the important issues to be considered at time of first thinning. This will be followed with a practical demonstration on first thinning of ash. Participants will initially be shown the process of marking of ash for first thinning with identification of potential crop trees and subsequent marking of competitors to be removed. The session will conclude with a visit to a plot which has just been thinned.

For further information contact Noel Kennedy, Forestry Development Officer, Teagasc at 071-9662189 or 087-9090504 (Mobile) or email: noel.kennedy@teagasc.ie.
Back to List of Contents
WoodWisdom-Net research programme mid-term seminar

11 November 2009, Clarion Hotel Stockholm

The WoodWisdom-Net programme seminar will be organised back-to-back with the European Forest-Based Sector Technology Platform Conference 2009 in Stockholm, in cooperation with the ERA-NET Plant Genomics. It is the second in a series of programme seminars that began with the opening seminar of the WoodWisdom-Net Research Programme in February 2008 in Berlin. The WoodWisdom-Net programme is a joint initiative of the ERA-NET WoodWisdom-Net on wood material science and engineering which is currently providing funding to 17 ongoing transnational research projects. This public seminar will bring together researchers and their stakeholders from industry, academia and policy-making organisations in the forest-based sector. It aims at:

- being the mid-term seminar of the 17 ongoing projects to discuss interim results, facilitating information exchange and networking between the projects and their stakeholders,

- getting feedback for further development of the WoodWisdom-Net Programme,

- launching the 2nd Joint Call for Proposals (2009) within the WoodWisdom-Net Programme.

Furthermore, three tree-related research projects of the ERA-NET Plant Genomics Research Programme (ERA-PG) will participate in this event. Download the programme and details from www.woodwisdom.net

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

· Upcoming FP7 seminars

· Job opportunity with InnovaWood member

· InnovaWood search engine of research providers (SERP) online

· Calls for propoals

· Open and upcoming calls

· Examples of recent EU-funded projects in the forest-wood sector

· 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
National & international news

Draft Irish Standard for Forest Certification goes to public consultation

Interested parties invited to submit feedback on draft standard for forest management certification

FSC Ireland is submitting for public consultation a new Draft Irish Standard for Forest Management Certification.. Comments from all interested parties are being sought before 23 October 2009, after which time the Draft will be revised in the light of these, before being presented to the Forest Stewardship Council for approval.
FSC Ireland (the national FSC initiative) established a Standard Development Group with representatives of environmental, economic and social interests, who undertook the initial development of the Draft Standard, in compliance with standards and guidance set by FSC International. A diverse range of issues are addressed within the Standard, including: legal compliance, recognition of rights, protection of forest workers, shared benefits from forests, interests of local communities, environmental impacts, management planning, monitoring and assessment of the forest, management activities and their impacts, maintenance of High Conservation Value Forests and the management of plantations.
The Draft Standard represents the outcomes of negotiations between economic, environmental and social interests involved in forestry in Ireland. Negotiations were challenging and sometimes fraught, but the Draft Standard presented now for public consultation is the product of extensive work and commitment from all interests.

Consumers of timber, paper and other forest products, from large corporations to individuals, and those involved in forestry management and markets should all have an interest in this document as this is the opportunity for them to make an input and influence the final Standard for the better. FSC International requires that wide public consultation takes place on proposed national Standards.

FSC Ireland is keen to hear the views of all interested parties, in order to be able to generate the best possible final revised Draft Standard to submit to the Forest Stewardship Council. Comments can be made directly from the link on the website www.irishforestcertification.com where the Draft Standard document can also be found. Hard copies of the document can be obtained from Dr Harriet Emerson (facilitator), tel: 087 6508664, consultation@irishforestcertification.com
Back to List of Contents
National forestry producer group conference and demonstration

9 September 2009 - Park Hotel, Kiltimagh, Co Mayo

A National Forestry Producers Group conference takes place at the Park Hotel in Kiltimagh, Co Mayo, on Wednesday 9 September entitled Organising to Grow Together. This conference is organised by Teagasc in association with the Forest Service and will address a range of issues pertinent to the practical and economic realities of producer group establishment. The conference will also focus on planning and organizational matters for such a group set-up.

An important impetus for this event is a Teagasc-managed and COFORD-funded ‘Cluster Project’ designed to identify local private forest clusters, thus providing an important planning methology for the establishment of local forestry producer groups. Other areas for discussion will include the business model appropriate to producer group establishment, the experience of woodland owners co-operative, the challenge of a timber supply to a proposed major biomass plant in the West and an outline of the Welsh woodland model of Coed Cymru.

In the afternoon there will be a demonstration on the planning for first thinning of conifers in a local forest. This will be led by experienced personnel from Teagasc and the Forest Service and will show the importance of thinning in managing a conifer plantation and discuss the practicalities of how thinning should be carried out.

The production of fencing posts and a range of timber products from first thinning will also be on display.

For further information contact: Noel Kennedy, Forestry Development Officer, Teagasc at 071-9662189 or 087-9090504 or email: noel.kennedy@teagasc.ie. Or visit www.teagasc.ie/forestry
Back to List of Contents
Restoring priority woodland habitats in Ireland

6-7 October 2009 at the McWilliam Park Hotel, Claremorris, Co Mayo

An international conference on the results of a four year woodland restoration project, co-financed by the EU LIFE programme and Coillte, takes place on 6-7 October 2009 at the McWilliam Park Hotel, Claremorris, Co Mayo. The two day conference has been organised by the woodland restoration project team in Coillte to mark the end of the project, publicise its results and discuss future management of priority woodland habitats.

The woodland restoration project focussed on nine sites, totalling 550.8 hectares in Ireland. The aims of the project were to remove non-native tree species, restore natural hydrology, extend yew woodland, control invasive exotic shrubs and promote the value of priority woodland. The restoration works have put in place conditions which will allow priority woodland to regenerate naturally in future years.

Day 1 will consist of presentations by the project team, local and international experts in this field.

Day 2 will be spent visiting the restoration site at Clonbur, a truly remarkable priority woodland habitat associated with limestone pavement, alluvial woodland and yew woodland (292.9 hectares).

Registration for this 2-day event is free and includes meals and return transport between the conference hotel and Clonbur Wood.

For further information and details on how to register please visit www.woodlandrestoration.ie/conferences.php or contact Breda Lyons (email: breda.lyons@coillte.ie; telephone: 00 353 (0)56 77 53362).

Back to List of Contents
IrBEA wood energy group field trip

29 September 2009

The IrBEA Wood Energy Group is conducting a field trip to Edenderry Power Station, for a tour of the co-firing biomass plant and large scale wood fuel supply, and to Worrell Harvesting to look at biomass harvesting and chipping methods. The trip includes lunch at Larkin’s Bistro, Edenderry, where you will be updated on IrBEA’s Wood Energy activities by Fred Tottenham (Wood Energy Group Chairman) who will update members on IrBEA’s work with the government’s Bioenergy Working Group and other activities, and by Carina Mount Charles on the Wood Fuel Quality Assurance scheme and the NSAI National Working Agreement for Wood Fuel Suppliers. This field trip will provide a practical look at wood fuel supply, harvesting and chipping methods as well as a useful update on wood energy in Ireland. Furthermore it will facilitate networking with other wood energy sector members to discuss recent developments in the run up to the next winter heating season. There are a limited number of spaces (30 maximum) and these will be allocated to IrBEA members on a first-come-first-served basis.
Please contact Carina Mount Charles if you are interested in attending (email: carina@irbea.org, tel: 041 988 4846).
To become a member of IrBEA see http://www.irbea.org/index.php?option=com_comprofiler&task=registers.

Back to List of Contents
Seminar: A new standard for timber frame – IS440 explained

23 September 2009, Dublin Airport

A seminar entitled ‘A New Standard for Timber Frame - IS440 Explained’ will take place on Wednesday 23 September 2009 in the Radisson SAS Hotel, Dublin Airport.

IS440, a new Irish Industrial Standard for timber frame construction, was published by the National Standards Authority of Ireland at the end of May. The standard clearly specifies all the requirements which must be adhered to for materials, design, manufacture, construction details, site work and quality control and will become the essential reference point for anyone involved in designing, specifying, manufacturing or building in timber frame.

The seminar, which will explain IS440 in more detail, will be of particular interest to architects, engineers, local authorities, builders, developers, timber fame manufacturers and anyone with an interest in modern methods of construction. Speakers are Gary Treanor, Director - Product and Business Development, Kingspan Century; Peter de Lacy Staunton, Technical Director, IJM Timber Engineering; Tim Kelly, Principal, Tim Kelly Consulting Engineers; and David Murray, Timber Frame and Energy Consultant.

The seminar costs €75 per person for members of the Timber Frame Skillnet and €95 for non members. For further information and initial bookings phone 01-659 9429 or e-mail info@itfma.ie.

Back to List of Contents
Survey of the Heritage Trees of Ireland

Public asked for nominations of heritage trees

A survey of the heritage trees of Ireland is being undertaken by the Tree Council of Ireland, in association with, and part-funded by, the Heritage Council, Crann and the Irish Tree Society. The organisers are looking for help in finding out about as many trees as possible and would be grateful if you could tell them of a particular tree with which you are familiar. A heritage tree can be defined as one of cultural, ecological or historical interest because of its age, size or condition. The project is being undertaken as an extension of the Tree Register of Ireland which is a record of Ireland’s Champion Trees.

The survey organisers would like to hear about giant, important, mysterious, sacred, historical, fabulous, bizarre-looking or ancient trees, and generally trees with a story. There are all sorts of trees that would qualify for inclusion, for example: rag trees; hanging trees; trees at holy wells, military trees (planted in military formation to commemorate battles); those of exceptional girth, height or age; any associated with historical events, people or structures; and those which are important to a community. Some of the most well-known examples are the ‘Hungry’ Tree at King’s Inns, Dublin which is a London plane that appears to be consuming a bench; Lady Gregory’s ‘Autograph’ Tree at Coole Park, South Galway, a copper beech which has been signed by WB Yeats, his brother Jack, George Bernard Shaw, the poet John Masefield, Sean O’Casey and other famous people. However, not all heritage trees are so dramatic; they can, in fact, be quite unremarkable in appearance. For example, a lone hawthorn tree has been included in the survey as it marks the summit of Freestone Hill, Co Kilkenny, and folklore prevents its removal.

If anyone has information on any trees the Tree Council would be delighted to hear from you. Contact the Tree Council on the website, www.treecouncil.ie or email cranoggin@eircom.net or telephone 01 4931313.

Back to List of Contents
Big Bill’s wild mushroom hunt at Avondale House

Mushroom collecting event to take place at Avondale

This entertaining and educational event takes place on Saturday 3 October and Saturday 10 October 2009, starting at 09.30 am. It costs €80 per person, and limited places are available – pay and register at www.mushroom.ie or with Avondale House by phone at 0404 46111. Participants should bring a collection bag (non-plastic) or basket for mushrooms, good shoes/boots and suitable clothes for forest walking, and guidebooks to assist with identifying wild mushrooms. The programme for the day begins at 9.30 am when participants will meet at Avondale House, Rathdrum for coffee, tea and scones. Bill O’Dea will present an introduction to mushroom collecting. The group will then go out to collect mushrooms. Lunch at 1.30 pm will use locally sourced produce including wild mushrooms. After lunch mushroom collection will continue, followed by a mushroom identification workshop with a panel of experts and a guided tour of Avondale House. The event concludes at 4:30 pm. For further information email: freda@mushroomstuff.com.

Back to List of Contents
Conference on clonal forestry

Feedback on an international meeting looking at clonal forestry operations

Earlier this year Forest Research, in association with TREEBREEDEX, organised a three-day international meeting in Liverpool to look at successful clonal forestry operations around the world and examine the question ‘Could clonal forestry be made to work in Europe?’
Entitled ‘Vegetative propagation and deployment of varieties: the scope for Europe’, the event formed part of the EU infrastructure project ‘TreeBreedEx’ and was part-sponsored by Maelor Forest Nurseries and UPM Tilhill. Over 50 people attended from Europe, New Zealand, Canada, USA and Brazil to discuss the costs and benefits of clonal forestry.

The technologies associated with clonal forestry are already operational in some parts of the world. This tends to be for short-rotation species, such as eucalyptus in Brazil and Portugal, Monterey pine in New Zealand or loblolly pine in south-eastern USA. Increasingly, other species with longer rotations are being considered, such as white spruce in Canada and Norway spruce in Sweden.

The meeting was opened by Forest Research Chief Executive James Pendlebury, who highlighted some of the current forest policy priorities across the UK. He asked the audience to consider clonal forestry, not just from the perspective of productivity gains, but for its potential to support conservation, bio-security or even climate change priorities. Presentations were given by FR researchers, invited experts and European TreeBreedEx colleagues looking at the scope, benefits and economics of clonal forestry.

The event included a visit to the Forestry Commission’s Delamere Nursery in north Cheshire to see the large-scale rooted cutting facility. Nearly five million of the highest quality plants are produced there each year using this technology.

For further information and to view the presentations from the meeting see: www.forestresearch.gov.uk/fr/INFD-7KHHFW.

Back to List of Contents
© COFORD 2009
Page 1 of 10
September 2009

