International Co-operative Programme on Assessment and Monitoring of Air Pollution Effects on Forests in co-operation with the European Commission

Final Meeting of the “Forest Biodiversity Test-phase Assessments”

(Forest BIOTA)

held in Athens 9th – 10 th May 2006
Minutes
1. Richard Fischer opened the meeting, welcomed the participants and thanked the Institute of Mediterranean Forest Ecosystems & Forest Products Technology for hosting it. The draft agenda was adopted by the participants of the meeting (see Annexes I + II).
2. Mr. Leyrintzis, welcomed the participants on behalf of the National Agricultural Research Foundation. Mr. Fragioudakis addressed the meeting on behalf of the Greek Ministry of Rural Development and Food and presented an overview on history and state of the Greek forestry. Ms. E. Daskalakou welcomed the participants on behalf of the Institute of Mediterranean Forest Ecosystems & Forest Products Technology.

3. Christoph Scheidegger gave an overview on biodiversity monitoring activities in Europe with a special emphasis on Swiss lichen assessments. He pointed to the requirements for future biodiversity monitoring.
4. Richard Fischer and Oliver Granke introduced into the ForestBIOTA project.
5. Peter Meyer presented the results of the stand structure assessments to the participants. The manual for extended stand structure assessment was adopted.

6. Davide Travaglini reported on the outcome of the deadwood analyses.
The manual for extended deadwood assessment was adopted.

The participants then transferred to the Mt. Parnes National Park where several research and monitoring projects as well as an introduction into history and current activities of the National Park were presented.

7. Oliver Granke presented the results of the ground vegetation assessments that were conducted mainly based on the existing ICP Forests manual.
8. Silvia Stofer reported on the results of epiphytic lichen assessment. Also the lichen manual was adopted.

9. Gherardo Chirici presented the forest types for the ForestBIOTA plots and stressed the advantages of the forest type classification. The participants of the meeting recommended the forest type classification for the application at ICP Forests Level I and Level II plots as well as for National Forest Inventories.

10. Walter Seildling presented first results of integrated evaluations of the condensed ForestBIOTA data in combination with soil, deposition and geographical data from the Level II data base. He focused on an analysis of deadwood and structural parameters as well as on lichens and deposition.

11. Richard Fischer summarized the ForestBIOTA project. The participants of the meeting concluded that the work package 1 (development and test wise implementation of monitoring methods for some aspects of forest biodiversity) had been successfully completed, whereas work package 2 (correlative studies) had only partly been completed, due to a lack of funding. As concerns work package 3 (recommendations for large scale inventories), the close collaboration with BioSoil had resulted in some input to this new demonstration project. Implications to the ENFIN were difficult to valuate.
12. The following points were decided as follow up of the project:
· the ForestBIOTA manuals shall be transferred into ICP Forests manual format until the ICP Task Force Meeting 2007. Until 2007 they will remain available on the www.forestbiota.org webpage.
· the ForestBIOTA online database will be closed. Future data submission will be possible via ICP Forests data submission forms from 2007 onwards.
· The ICP Forests Expert Panel on Biodiversity and Ground Vegetation will be asked to take the responsibility for the future updates of the epiphytic lichen code lists.

· BFH will take contact with all participating countries and ask for coordinates of the plot corners to be included into the ForestBIOTA data base, in order to enable future repetitions of the surveys.

· The project data base will be kept at PCC. Participating countries can ask for the data under the data rules applying to ICP Forests data.

· Project reports will be made available on the internet (www.forestbiota.org).
· A first short summary of the project will be presented at the Task Force Meeting for the ICP Forests Executive Report 2005 in Tallin, Estonia.
· BFH will try to mobilize additional funds for the multivariate statistical evaluation of the ForestBIOTA data. If possible, a reporting and publication workshop will be organized in autumn 2006 in order to discuss and decide upon the scientific publication of the results. No publication will be submitted before informing the project partners and participating countries.
13. Evangelia Daskalakou gave an overview of the monitoring activities in Greece with a special emphasis on Biodiversity monitoring.

14. Maija Salemaa presented the experiences and results of ground vegetation assessment in Finland. She pointed to the differences of species area curves in different forest types and geographical regions.

15. Giada Bertini presented MAINTreeS, a software solution for the automatic calculation of several indices for forest structural biodiversity. Bruno Petriccione presented Italian results of the ForestBIOTA project.

16. On behalf of Michael Köhl, chairman of ICP Forests, Richard Fischer presented a possible strategy for future forest biodiversity monitoring in Europe, linked to LIFE+.
17. Gherardo Chirici reported on recent activities of the COST action E 43 and ENFIN with a special focus on the harmonisation of National Forest Inventories.
18. Tor-Björn Larsson introduced into the SEBI 2010 Initiative (Streamlining European Biodiversity Indicators).
19. Possible future contributions to biodiversity monitoring were discussed along the MCPFE indicators for biodiversity. Richard Fischer introduced into the MCPFE Indicators 4.2 Regeneration, 4.3 Naturalness, 4.6 Genetic Resources and 4.8 Threatened forest species and pointed to the high potential of the existing monitoring system to contribute information to these MCPFE criteria.

20. Bruno Petriccione demonstrated the Italian method for naturalness assessments (MCPFE Indicator 4.3) on Level II plots and presented the results of a pilot study using this approach.

21. Tor-Björn Larsson gave an introduction into the topic of introduced tree species (MCPFE Indicator 4.4) and presented the activities of the SEBI 2010 Initiative in this field. Oliver Granke gave an example for the use of the ICP Forests data base for deriving information on the development of “worst invasive alien species”.
22. The participants agreed that the achievements of the ForestBIOTA project were a basis for the further development of forest biodiversity monitoring in Europe.
23. Richard Fischer closed the meeting and thanked all participants for the active participation and the Institute of Mediterranean Forest Ecosystems & Forest Products Technology for the excellent organization.

Annex I

Agenda

8 May 2006

	16.00 - 17.00

	Registration
	

	18.00 – 19.00
	Side meeting for “evaluating experts” within ForestBIOTA and speakers at the meeting.
	

9 May 2006

	before 9.00

	Registration
	

	9.00 – 9.30
	Opening and welcome

-introduction into Greek forestry and forest research-
	Greek hosts

	9.30 – 9.50
	Research context for forest biodiversity monitoring in Europe
	Christoph Scheidegger, WSL Switzerland

	9.50 – 10.10
	Set-up and introduction into the ForestBIOTA project
	R. Fischer, O. Granke,

BFH Germany

	10.10 – 10.55
	Stand structural assessments

(methods and results)*
	P. Meyer, NFV Germany

	10.55 – 11.15
	Coffee break
	

	11.15 – 12.00
	Deadwood assessments

(methods and results)*
	G. Chirici, D. Travaglini, IAFS Italy

	12.00 – 12.20
	Ground vegetation assessments

(methods and results)*
	O. Granke, BFH Germany

	12.20 – 13.30
	Lunch
	

	
	
	

	13.30 – 22.00
	Field trip to Mt. Parnes National Park, social dinner
	Greek hosts

10 May 2006

	9.00 – 9.20

	Epiphytic lichen monitoring

(methods and results)*
	S. Stofer, WSL Switzerland

	9.20 – 9.40
	Forest type classification

(methods and results)*
	G. Chirici, IAFS Italy

	9.40 – 10.20
	Integrated evaluations*
	W. Seidling, BFH Germany

	10.20 – 10.40
	Summary and conclusions from the ForestBIOTA project*
	R. Fischer, BFH Hamburg

	10.40 – 11.00
	Follow up: ongoing evaluations, publications, contribution to the ICP Forests Executive Report
	

	11.00 – 11.15
	Coffee break
	

	11.15 – 12.00
	National experiences
	

	
	Biodiversity monitoring in Greece
	G. Karetsos & E. Daskalakou

	
	Ground vegetation and biodiversity monitoring in Finland
	M. Salemaa

	
	The Italian experience and MAINTreeS - a software designed for forest biodiversity assessment
	B. Petriccione,

G. Bertini

	
	
	

	12.00 – 17.00
	Workshop on biodiversity monitoring activities / project follow up under LIFE+
	chair: P. Neville, R. Fischer

	12.00 – 12.15
	Opening speech: Requirements for future forest biodiversity monitoring in Europe
	R. Fischer, M. Köhl

	12.15 – 12.30
	The SEBI 2010 Initiative
	T.B. Larsson

	12.30 – 12.45
	COST action E 43 - ENFIN
	G. Chirici

	12.45 – 13.00
	discussion
	

	13.00 – 14.00
	Lunch
	

	14.00 – 14.45
	MCPFE 4.2 „Regeneration“

Short introduction

open discussion: what can the ICP Forests monitoring programme contribute?
	R. Fischer

	14.45 – 15.15
	MCPFE 4.3 „Naturalness“

Short introduction and German experience.

Naturalness assessments in Italy.

open discussion: what can the ICP Forests monitoring programme contribute?
	R. Fischer

B. Petriccione

	15.15 – 15.45
	MCPFE 4.4 „Introduced tree species“

Short introduction

The potential of the existing ICP Forests databases.

The assessment of invasive species in Italy

open discussion: what can the ICP Forests monitoring programme contribute?
	T. B. Larsson

O. Granke

B. Petriccione.

	15.45 – 16.00
	MCPFE 4.2 „Genetic Ressources“

	R. Fischer, F. Scholz

	16.00 – 16.15
	MCPFE 4.2 „Threatened species“

	

	16.15 – 16.30
	Conclusions
	

	16.30
	Coffee and farewell
	

* discussion included

Annex II

List of participants
	NAME
	COUNTRY
	ORGANISATION
	E-MAIL

	BURIANEK Vaclav
	Czech Republic
	Forestry and Game Management Research Institute
	burianek@vulhm.cz

	CHIRICI Gherardo
	Italy
	Italian Academy of Forest Sciences
	gherardo.chirici@unimol.it

	CINDOLO Claudia
	Italy
	National Forest Service
	conecofor@corpoforestale.it

	FISCHER Richard
	Germany
	ICP Forests, BFH
	fischer@holz.uni-hamburg.de

	GRANKE Oliver
	Germany
	PCC of ICP Forests, Federal Research Centre for Forestry and Forest Products
	o.granke@holz.uni-hamburg.de

	LARSSON Tor-Bjorn
	Denmark
	European Environment Agency
	tor-bjoern.larsson@eea.eu.int

	LOMMI Sampsa
	Finland
	Finnish Forest Research Institute
	maija.salemaa@metla.fi

	MEYER Peter
	Germany
	Nordwestdeutsche Forstliche Versuchsanstalt
	pmeyer@nfv.gwdg.de

	PETRICCIONE Bruno
	Italy
	National Forest Service
	conecofor@corpoforestale.it

	SALEMAA Maija
	Finland
	Finnish Forest Research Institute
	maija.salemaa@metla.fi

	SEIDLING Walter
	Germany
	PCC, Institute for World Forestry, Federal Research Centre for Forestry and Forest Products
	wseidling@bfh-inst7.fh-eberswalde.de

	SCHEIDEGGER, Christoph
	Switzerland
	Swiss Federal Research Institute WSL
	christoph.scheidegger@wsl.ch

	STOFER Silvia
	Switzerland
	Swiss Federal Research Institute WSL
	silvia.stofer@wsl.ch

	TRAVAGLINI Davide
	Italy
	Italian Academy of Forest Sciences
	davide.travaglini@unifi.it

	MINAYA Mayte
	Spain
	INIA-CIFOR
	minaya@inia.es

	BERTINI Giada
	Italy
	CRA-Forestry Research Institute
	gbertini@inwind.it

	CANULLO Roberto
	Italy
	University of Camerino-Dept Environmental Sciences, Botany & Ecology Section
	roberto.canullo@unicam.it

	MINARI Emma
	Italy
	Centro Nationale per lo Studio e la Conservazione della Biodiversita Forestale - Corpo Forestale dello Stato
	EMMAMINARI@HOTMAIL.COM

	DAILLANT Olivier
	France
	Observatoire Mycologicue
	olivier.daillant@skynet.be

	BALOUTSOS George
	Greece
	Institute of Mediterranean Forest Ecosystems & Forest Products Technology-N.AG.RE.F
	mpag@fria.gr

	BOURLETSIKAS Thanassis
	Greece
	Institute of Mediterranean Forest Ecosystems & Forest Products Technology-N.AG.RE.F
	mpat@fria.gr

	DASKALAKOU Evangelia
	Greece
	Institute of Mediterranean Forest Ecosystems & Forest Products Technology-N.AG.RE.F
	edaskalakou@fria.gr

	KAOUKIS Costas
	Greece
	Institute of Mediterranean Forest Ecosystems & Forest Products Technology-N.AG.RE.F
	kako@fria.gr

	KARETSOS George
	Greece
	Institute of Mediterranean Forest Ecosystems & Forest Products Technology-N.AG.RE.F
	kage@fria.gr

	MICHOPOULOS Panagiotis
	Greece
	Institute of Mediterranean Forest Ecosystems & Forest Products Technology-N.AG.RE.F
	mipa@fria.gr

	OIKONOMOY Anastassios
	Greece
	Institute of Mediterranean Forest Ecosystems & Forest Products Technology-N.AG.RE.F
	oika@fria.gr

	SKOUTERI Asimina
	Greece
	Institute of Mediterranean Forest Ecosystems & Forest Products Technology-N.AG.RE.F
	skas@fria.gr

	TSAGARI Constantina
	Greece
	Institute of Mediterranean Forest Ecosystems & Forest Products Technology-N.AG.RE.F
	tsak@fria.gr

	TRIGAS Panagiotis
	Greece
	Institute of Mediterranean Forest Ecosystems & Forest Products Technology-N.AG.RE.F
	trigas@fria.gr

	VASSILOPOULOS George
	Greece
	Institute of Mediterranean Forest Ecosystems & Forest Products Technology-N.AG.RE.F
	bage@fria.gr

PAGE
3

