PAGE
2

	[image: image1.png]

	
	[image: image2.png]

	European Forestry Commission

Food and Agriculture Organization
	
	Timber Committee

Economic Commission for Europe

The UNECE/FAO
Forest Communicators Network

Mandate
In support of the overall goal of creating a positive image of the forest sector (including all phases of forest resource management and forest industry), the UNECE/FAO Forest Communicators Network (FCN), was established by the UN-ECE Timber Committee (TC) and the UN-FAO European Forestry Commission (EFC) with a mandate untill 2008 in order to:

· promote networking among member states for capacity building and exchange of information in public relations and communication;

· identify key common concepts and promote their incorporation in forest sector communications and public relations activities in the member countries;

· identify key needs for improvement of forest sector public relations and communication and communicate them to the TC and the EFC;

· assist the TC and the EFC to improve public relations and information related to their work;

· promote the development of national capacity in forest sector public relations and communication, particularly in countries in transition;

· stimulate and promote the sound use of wood and other forest products as environmentally friendly and renewable resources.

Participation

Participation is open to all, sharing the common objective of creating a positive image of the forest sector through stregic communications. Currently the contact data base of the network contains around 190 persons from more than 30 countries out of the ECE region (Europe and North America) representing both, governmental and private sector organisations.

Accomplishments

Since 1993 the network has

· held 13 meetings in different countries of the ECE region (Fountainbleau/France; Tallberg/Sweden; Mount Saint Anne/Canada; Gmunden/Austria; Biri/Norway; Sesimbra/Portugal; Sagadi/Estonia; St. Johns/Canada; Zvolen/Slovakia; Riga/Latvia; Edinburgh/United Kingdom;Quebec/Canada;Sofia/Bulgaria),
· established a network of forest communicators,

· conducted an International Forest Communicators Forum, 2000 in Canada,

· held a Workshop for Countries in Transition to Market Economy, 1996 in Austria,

· conducted Train the Trainers Seminars on strategic communications planning, media relations and issue management (2002 in Latvia, 2003 in the United Kingdom and 2004 in Bulgaria),
· published ‘The Public Relations Tool Kit’, ‘The Competitive Market Climate for Forest based Products’, ‘Raising awareness of Forests and Forestry’ and ‘Europeans and their Forests’, and

· developed a concept for a ‘European Forum on Forests and Society’.

Ongoing projects

At the time the FCN is – among other activities – working on

· a compendium of best PR practices

· a study on consumer attitudes towards forest based industries and products,

· strategic approaches for building national PR capacity, and

· communication strategies facilitating cross-sectoral co-operation.
More information at http://www.unece.org/trade/timber/pr/pr.htm.
or if you contact the Leader’s of the FCN:
Ingwald GSCHWANDTL

Federal Ministry of Agriculture, Forestry, Environment and Water Management; Vienna, Austria

ingwald.gschwandtl@bmlfuw.gv.at

Juhani KARVONEN
Finnish Forest Association

juhani.karvonen@smy.fi

Tomass KOTOVICS
Latvian State Forests
t.kotovics@lvm.lv

Bob BURT
National Resources Canada

bburt@NRCan.gc.ca

