

MANAGING STATE FORESTS IN EUROPE

*Copyright © 2015 European State Forest Association. All rights reserved.
This brochure is printed on certified paper from sustainably managed sources.*

MANAGING **STATE FORESTS** IN EUROPE

European State Forest Management Organisations (SFMOs) are dynamic and capably managed entities, charged by European governments to effectively manage forest ecosystems – one of Europe’s greatest natural resources – for the benefit of society at large. As those who are actually responsible for making sustainable forest management (SFM) happen, SFMOs maintain an interface with the resource owners (states/governments), the citizens of Europe, the forest-based industries and all other stakeholders affected by forest management.

European SFMOs face a wide variety of challenges of a political, institutional and – very often – financial nature. It is therefore important that all opportunities, challenges, limitations and restrictions faced by state forestry are taken into account when further designing policies relevant to forests. Doing this not only at EU level, but also at national and international levels, will result in even further benefits for all Europeans.

Every day you benefit from...

EUROPEAN STATE FOREST ASSOCIATION

The European State Forest Association (EUSTAfor) represents commercially-oriented state forest companies, enterprises and agencies that have sustainable forest management (SFM) and sustainable wood production as major concerns. The Association currently has 29 members in 21 European countries.

EUSTAfor's members represent one third of the European Union's forest area, including the management of 13 million hectares of protected areas. Most of their forests have been certified according to FSC or PEFC standards, or both. Their combined annual harvest amounts to approximately 123 million m³ of round timber and together the member organisations provide employment for more than 100 000 people. Only 60 % of the annual growth of state forests is harvested, thereby ensuring their increasing development over time.

The overall goal of EUSTAfor is to support and strengthen state forest management organisations throughout Europe, helping them to maintain and enhance their economically

viable, socially beneficial, culturally valuable and ecologically responsible sustainable forest management.

In addition to duly informing its member organisations on EU topics and issues that are of concern to them, EUSTAfor promotes the exchange of know-how and day-to-day field experiences between individual members. Not only does this facilitate the future development of sustainable and multifunctional forest management models, but it allows for the identification of common positions and experiences, especially as concerns the implementation of European legislation and political strategies related to forests.

Based on this knowledge, EUSTAfor has become a capable partner in dialogues with the EU institutions and stakeholders of the forest-based sector. By providing practical and comprehensive feedback to the EU's decisional bodies and participating in policy developments at international level, EUSTAfor is able to make a key contribution to legal and strategic decisions concerning the sustainable development of Europe's forests.

OUR STATE FORESTS DELIVER

European State Forest Management Organisations adhere to the principles of sustainable forest management (SFM) based on the following three pillars:

1) ECONOMIC VALUE

- Acting as a cornerstone of Europe's bio-economy, producing over 1/3 of the EU's timber harvest
- Creating and maintaining economic prosperity and jobs, especially in Europe's rural areas
- Serving as reliable partners for research and innovation in the forest-based sector
- Leading the way in providing the necessary conditions for Europe to move towards a bio-based green economy

2) ENVIRONMENTAL VALUE

- Acting as forerunners in the use and development of ecologically sound silvicultural methods of sustainable forest management that allow forest ecosystems to adapt to climate change

- Maintaining a home for biodiversity and protecting endangered species through the management of most of Europe's Natura 2000 network and other protected areas
- Helping to regulate and control changes in the climate by providing carbon sinks and carbon-neutral raw materials
- Supporting fundamental natural processes such as nutrient and water cycles and protecting the soil
- Maintaining forest infrastructures to make them resilient to diseases, flooding, erosion and fire hazards

3) SOCIAL VALUE

- Offering a significant number of ecosystem services and other non-material benefits for the general well-being of all Europeans
- Provisioning of clean air and water supplies
- Creating and maintaining recreational areas open to the general public for hiking, wildlife observation and other outdoor activities
- Maintaining scenic and natural heritage areas of cultural value
- Provisioning of wild food and game

Wood is all around you!

EUSTAFOR MEMBERS

AUSTRIA
Österreichische Bundesforste AG
Pummergasse 10 - 12
3002 Purkersdorf, Austria
www.bundesforste.at

BELGIUM
Inverde
Graaf de Ferrarisgebouw
Koning Albert II-laan 20 bus 22
1000 Brussels, Belgium
www.inverde.be

BULGARIA
Министерство на земеделието и храните
Ministry of Agriculture and Food
State Forest Enterprises Department
Hristo Botev Blvd.55
1040 Sofia, Bulgaria

Six Bulgarian State Forest Organisations
Southwest: www.uzdp.bg
Southcentral: www.ucdp-smolian.com
Southeast: www.uidp-sliven.com
Northwest: www.szdp.bg
Northcentral: www.scdp.bg
Northeast: www.dpshumen.bg

CROATIA
Hrvatske Šume
Ljudevita Farkaša Vukotinovića 2, Zagreb
10000 Zagreb, Croatia
www.hrsume.hr

CZECH REPUBLIC
Lesy České republiky, s. p.
Přemyslova 1106
50168 Hradec Králové, Czech Republic
www.lesy.cz

ESTONIA
Riigimetsa Majandamise Keskus (RMK)
Toompuiestee 24
10149 Tallinn, Estonia
www.rmk.ee

FINLAND
Metsähallitus
Vernissakatu 4
01300 Vantaa, Finland
www.metsa.fi

FRANCE
Office National des Forêts (ONF)
Avenue de Saint-Mandé 2
75570 Paris Cedex 12, France
www.onf.fr

GERMANY
Bayerische Staatsforsten AöR
Tillystraße 2
93053 Regensburg, Germany
www.baysf.de

Landesbetrieb ForstBW
Kernerplatz 10
70182 Stuttgart, Germany
www.forstbw.de

Landesbetrieb Forst Brandenburg
Zeppelinstraße 136
14471 Potsdam, Germany
www.forst.brandenburg.de

Landesforst Mecklenburg-Vorpommern
Fritz-Reuter-Platz 9
17139 Malchin, Germany
www.wald-mv.de

Niedersächsische Landesforsten
Husarenstraße 75
38102 Braunschweig, Germany
www.landeforsten.de

Landesforstbetrieb Sachsen-Anhalt
Lennéstraße 6
39112 Magdeburg, Germany
www.landeforstbetrieb.sachsen-anhalt.de

ThüringenForst AöR
Hallesche Straße 16
99085 Erfurt, Germany
www.thueringenforst.de

HUNGARY
Földművelésügyi Minisztérium
Kossuth Lajos tér 11
1055 Budapest, Hungary
www.kormany.hu/en/ministry-of-agriculture

IRELAND
Coillte
Dublin Road
Newtownmountkennedy
Co. Wicklow, Ireland
www.coillte.ie

ITALY
Associazione Nazionale delle Attività Regionali
Forestali (ANARF)
c/o Veneto Agricoltura
Viale dell'Università 14
35020 Legnaro (PD), Italy
www.anarf.org

LATVIA
Latvijas valsts meži (LVM)
Kristapa Street 30
1046 Riga, Latvia
www.lvm.lv

LITHUANIA
Generalinė miškų urėdija
Aplinkos ministerijos
A. Juozapavičiaus str. 9
09311 Vilnius, Lithuania
www.gmu.lt

NORWAY
Statskog
Søren R. Thornæs vei 10
7800 Namsos, Norway
www.statskog.no

POLAND
Państwowe Gospodarstwo Leśne LASY PAŃSTWOWE
Dyrekcja Generalna Lasów Państwowych
ul. Grójecka nr 127
02-124 Warsaw, Poland
www.lp.gov.pl

ROMANIA
ROMSILVA
Soseaua Petricani nr. 9A, sectorul 2
023841 Bucharest, Romania
www.rosilva.ro

SLOVAKIA
LESY Slovenskej republiky, š. p.
Námestie SNP 8
975 66 Banská Bystrica, Slovak Republic
www.lesy.sk

SLOVENIA
Sklad kmetijskih zemljišč in gozdov Republike Slovenije
Dunajska cesta 58
1000 Ljubljana, Slovenia
www.s-kzg.si

SWEDEN
Sveaskog AB
Torsgatan 4
10522 Stockholm, Sweden
www.sveaskog.se

UNITED KINGDOM
Forest Enterprise England (Forestry Commission)
620 Bristol Business Park
Coldharbour Lane
BS16 1EJ Bristol, England (UK)
www.forestry.gov.uk

Forest Enterprise Scotland (Forestry Commission)
1 Highlander Way
IV2 7GB Inverness, Scotland (UK)
www.forestry.gov.uk

Natural Resources Wales
Government Buildings
Rhodfa Padarn
Llanbadarn Fawr
SY23 3UR Aberystwyth Ceredigion, Wales (UK)
www.naturalresourceswales.gov.uk

* The state forest area managed in French overseas territories (5 714 700 ha) is not included in the above map

European State Forest Association

European Forestry House

Rue du Luxembourg 66 | 1000 Brussels, Belgium

Telephone: +32 (0)2 239 23 00 | FAX: +32 (0)2 219 21 91

Email: office@eustafor.eu

www.eustafor.eu