9 March 2011

EU Forest Communication Strategy

At no point in the history of humankind have our forests been so necessary for our survival and yet so much in need of our attention. They support all terrestrial life, help stabilise our climate, provide us with smart natural and sustainable materials and energy. Yet they are under threat from fire, pests, flood and disease – dangers exacerbated by climate change brought about, in part, by forest loss and degradation in an ironic vicious circle. Humans pose as big a threat as long as we fail to protect our forests and continue to clear them for our own purposes regardless of the global problems we create.

The value of forests to life on Earth, and the potential benefits and solutions they promise to bring to our increasingly damaged world, are enormous.

However, in the EU studies of public perception (<u>Annex 1</u>) reveal that the issues are not well understood outside our small forestry community and suggest that there is a significant gap between public understanding and reality. For example, deforestation is a key concern for the majority of European people. Most perceive the total forest area in the EU, as well as the level of biodiversity, to be decreasing. In reality, total forested area in Europe has increased over the past two decades and the loss of biodiversity has at least slowed down due to recent policy measures. While most EU citizens support more active management, harvesting and management are seen as being some of the biggest threats to our forests. Worryingly, there is no reason to believe that the perception of forests and forestry among key decision makers outside of, but relevant to, our sector is any better.

It is clear that we must do more to explain the facts and why forests are so relevant to modern life, and we need to do this globally, regionally, nationally and locally.

The UNECE/FAO Forest Communicators Network and the education focussed Forest Pedagogics provide support for cross-sector communications and platforms for improved coordination of activity. Successful initiatives, such as European Forest Week: 2008, underline that planned, coordinated and sustained communications is possible across our sector and can be very effective.

The EU Forest Action Plan (2007 – 2011) aims to establish better coordination on forest-related issues at EU level. It includes a framework for more efficient cooperation and more structured implementation of the EU Forestry Strategy. Within the framework key action 18 details activities for further development of forest communications, and proposed the formulation of this strategy.

The strategy outlines some important steps at EU, Member State and relevant stakeholder level to improve communication on forestry in the Community. It has been prepared in broad terms - specific issues may need specific

strategies. Goals, communications objectives, priority target groups, messages, and tactics based on best practice are defined. Much of this is based upon current understanding of public perceptions of forestry and the forest sector and brief analysis (<u>Annex 2</u>) of the current operating environment. Proposals build on work carried out by the UNECE/FAO Forest Communicators Network, in particular the communication objectives and the core messages, which are relevant beyond the EU.

The strategy was prepared by a working group of the Standing Forestry Committee. It benefits from the input of a wide range of stakeholders. It provides a framework for the development of communications strategies at national or local level. However, it also proposes focusing co-ordinated and concerted effort on key priority audiences such as decision makers and influencers.

A communication strategy will never be "finished": it must be an iterative and evolving document, changing in the light of new developments and improving understanding of our audiences' and customers' needs.

Purpose

The strategy has two main business aims:

- To help close the gap between perception and the facts regarding forests and forestry in the EU; and
- To achieve better informed decisions on matters relevant to forests and forestry.

Scope

The strategy identifies issues and elements of specific relevance for forestry within the EU. However, such an EU forest communication strategy must be seen in the context of the overall pan-European forest policy and communication architecture. Geographically and politically Europe is a diverse region with many different bodies relevant to forests and to forest communication.

The European Union does not have specific legislation or communication strategies on forests but many aspects of its legislation, policies and international agreements to which it is party relate to forests. The EU and all EU member states are parties to the pan-European FOREST EUROPE (Ministerial Conference on the Protection of Forests in Europe) forest policy process. The European Forestry Commission of the FAO involves more European countries and the Forestry and Timber Section of the UN ECE encompasses, in addition to the pan-European region, the United States and Canada. There is also a broad range of other stakeholders with a prime interest in forestry.

There are several forest communication strategies and campaigns of EU relevance currently in place or under development. These include the FOREST EUROPE Communications Strategy (provide link) which covers all EU member countries and the EU, and the European Forest Communication Strategy being prepared by the <u>UNECE/FAO Forest Communicators Network</u>. This strategy does not seek to replace or duplicate any of these initiatives. Based on the recommendations and guidelines provided by the EU Forest Action Plan, it aims to add value by identifying some shared communication objectives and key messages that are relevant to member states and other bodies in pursuit of our shared aims. So coherence, alignment and coordination between the various initiatives are needed to ensure this synergy and avoid duplication.

The strategy addresses 'forests' in a broad meaning, incorporating all three dimensions of sustainable forest management, namely the economic, the environmental and the socio-cultural aspects of forests. It understands forests as ecosystems, but also as basis for forestry and related industry activities.

Who will use this strategy?

The strategy has been prepared as a contribution to implementation of the EU Forest Action Plan - in particular key action 18. The European Commission, EU Member States and other stakeholders are encouraged, as actors, to adopt and help implement it and, where possible, to tailor it to suit local circumstances.

Strategic communication objectives

The following strategic communication objectives are aimed at supporting the implementation of the EU Forestry Strategy:

- 1. To increase understanding within key target audiences that forests are vital to life on Earth and must be managed sustainably when utilised.
- 2. To help people understand that sustainably managed forests provide oxygen, sequester carbon, preserve biodiversity, wood and cork and other forest products, energy, jobs and beautiful environments for living and recreation and many other goods and services.
- 3. To raise awareness of the positive state of European forests and also of the threats and challenges they face.
- 4. To increase the use of sustainably produced wood and other forest products as climate friendly materials and renewable energy sources.

Whose attitudes and behaviours are we trying to influence?

Member states, NGOs and others within the wider forest sector are best placed to communicate with the public and will have specific messages that

meet their needs and resonate with their target groups. Much communication with the public already goes on and this is important for gathering support for the sector's activities and indeed maintaining a social licence to operate. Certain outputs from this strategy will facilitate this. Some of the target audiences may be relatively new to us and outside our usual sphere of operation so in planning approaches we must carefully consider their current level of understanding, what their current concerns are, what drives them, why forests may be relevant to their operations, and how we can best make an effective connection.

The strategy provides flexible framework for general communication at all levels. Target audiences include multipliers such as relevant civil organizations, opinion leaders, policy makers and key media people at national and regional or local level and general public.

However, priority should be given to communicating with key priority audiences - government, institutional and market decision makers, gatekeepers and influencers – given that we have limited resources this is where we can make the greatest impact. These include:

- 1. EU bodies (EP, EC, Council, European Economic and Social Committee and the Committee of the Regions);
- 2. National, regional and local politicians, ministers and policymakers;
- 3. NGO's from various sectors relevant to forestry;
- 4. Decision makers within related industries: energy; agriculture; renewables; construction;
- 5. Education system teachers and children;
- 6. Governments and organisations outside the EU; and
- 7. Relevant journalists and other commentators who hold views and form other people's views.

What do we want them to do?

We want them to:

- fully understand the role and importance of forests, of sustainable forestry, and of the whole downstream forest sector;
- see how forests can help them achieve their own goals;
- consider forests in policymaking and business planning; and
- themselves promote forests and the use of legally and sustainably produced timber and forest products to others.

Messages

There are four key messages; each linked to the specific communication objectives. They are listed with supporting, or sub messages. Messages should not be used too literally (translation might not allow this in any case); it is the substance of the message that is important.

The messages rebalance misperception of forest management and underline the benefits that sustainably managed forests provide to society.

Objective 1: Increase understanding within key target audiences that forests are vital to life on Earth. Their management must be sustainable.

Message 1: Forests are vital to maintaining life on Earth. The EU will play its part in halting global deforestation and contribute to restoring much of the world's forest that has been lost.

Forests balance our climate, sequester carbon and provide us with vital oxygen.

The forest area in Europe continues to expand but many areas of the world need help to halt deforestation and forest degradation.

The lessons we are learning and practices we are developing in Europe in sustainable forest management, legal harvesting and certification can be put to good use in other parts of the world.

Objective 2: To help people understand that sustainably managed forests provide oxygen, sequester carbon, preserve biodiversity, wood, energy, jobs and beautiful environments for living and recreation and many other goods and services.

Message 2: If we manage forests wisely and sustainably they provide an endlessly renewable supply of materials and products, environmental and social benefits for all of us.

Sustainably managed forests provide more environmental, economic and social benefits than any other land use.

Environment: Wise and sustainable management of Europe's forests means that they provide us with clean air and water, stabilize soils and help prevent flooding. They absorb billions of tons of carbon to help tackle climate change and they provide safe homes for a vast range of species.

Economic: Wise and sustainable management of Europe's forests provides us with endlessly renewable supplies of environmentally friendly materials, products and services such as timber, food, energy and fuel, and tourism. Social: Wise and sustainable management means European forests provide jobs, places to enjoy ourselves, to relax, play, revive our spirits, improve our health, learn, and protect our cultural heritage and traditions.

Objective 3: Raise awareness of the general positive state of European forests and also of the threats they face.

Message 3: Thanks to sustainable management, Europe's forests are growing and generally in good health. However, they need help from us to counter increasing threats (largely from storms, pests, disease, fire and desertification).

Europe's forests cover 42% of total land area and continue to expand. Over the past 20 years forest cover has increased by an area equivalent to the size of Hungary.

The volume of timber in EU forests – is at its highest level since records began and continues to increase.

We use much less timber than we might. We only harvest two thirds of the annual growth of EU forests."

Sustainable forest management helps to reduce the impact of threats such as fire, pests and disease.

Objective 4: Increase the use of sustainably produced wood and other forest products as climate friendly materials and renewable energy sources.

Message 4: We can reduce our environmental footprint by using sustainably produced wood and other forest derived products.

In our changing climate our oldest renewable source of material and energy is still the smart choice in the 21st century.

Growing forests remove carbon from the atmosphere. Wood products store carbon and provide us with smart substitutes for energy intensive products and fuels.

Wood products^{*} are renewable, durable, reliable and versatile materials. They help to bring nature into our homes.

Many of Europe's forests have independent certification that guarantees they are sustainably managed to international standards. Anyone seeking reassurance that they are taking positive environmental action in buying forest derived products can look for a label of certification. Using sustainably produced wood* reduces our ecological footprint and helps safeguard forests for the future.

These messages might need to be localised to suit particular situation. For example, to include the protective function of forests in mountainous regions. They should also be adapted to the characteristics of the specific audiences.

*In some circumstances the term "wood" might be better substituted with "wood, cork and other forest derived products".

Recommended approach

It is vital that our communications approach is relevant to, and supports, other people's agenda. Our messages must be understandable, credible and supportable. We may not be well known to some key target groups, or they might have strong preconceived ideas about our sector, so we may have to build trust and respect from a low base.

In our approach we should:

- a) Be accessible use language that is appropriate for the specific audience, avoiding for non specialist audiences the jargon and acronyms that are so prevalent in forestry circles, science community and international relations.
- b) Avoid propaganda be honest at all times and prepared to say when there is doubt, or where we don't yet have all the answers.
- c) Employ sound evidence where relevant, we must use our scientists and their research results to back up our case and to explain these in language that connects with the audience. To maintain credibility we must only use facts and figures that are traceable and derived from reliable sources. Reports such as the <u>State of Europe's Forests</u> Report or the <u>Global Forest Resources Assessment</u> provide valuable data.
- d) Be transparent we have nothing to hide so allow access to information, to research, data, reports etc.
- e) We have a good story to tell be positive and constructive, not defensive, in telling it.
- f) Positive imagery is important and can help to make important emotional links to messages.
- g) Be consistently consistent to avoid confusion and 'off message' communications we must use clear and, where possible, consistent messages, consistent explanations, consistent language, consistent tone of voice.
- h) Make ourselves relevant the forestry sector has long had a problem in communicating with the new partners and stakeholders, particularly in making forests and forestry relevant outside our own sector. Rather

than engaging with stakeholder groups on our own agenda we must tailor our approach so that we make ourselves relevant and valuable to theirs. This requires careful analysis of the problems faced by others, and a solution, rather than issue or problem, based approach.

- i) Listen, as well as talk dialogue will always prove to be more effective than monologue so we need to listen to the needs and concerns of others, to encourage conversation and debate.
- j) Localise stories and messages, use local and simple examples to illustrate them. See <u>Annex 4</u>
- k) Be active change won't happen by information provision alone. The level of perception shift required will call for a highly concerted, proactive and sustained approach.
- Form partnerships for promotion working with others, using common messages – makes for more powerful communication.
- m) Link key messages with actions and decisions to be taken.
- n) Communication tools should be selected for their ability to convey messages effectively and efficiently to identified targets groups; a special emphasis is needed in engaging in dialogue and "going local" strategies
- o) Remember that we have diverse communication tools. For example: forests, trees, trucks, signage.
- p) Don't add on communications at the end of a process, effective communication must be incorporated into policy and planning from the outset.
- q) Build professional capacity for effective communication recognizing the complexity of modern communication channels and techniques.
- r) Create mechanism for shared promotion.
- s) All actors should capitalise on International Year of Forests 2011 to create interest and promote these messages. FCN produced list of suggested actions across the wider forestry community (see annex 3).
- t) Share best practices within the forestry sector: what works, what does not, what lessons were learnt (reference to <u>FCN Best Practices in</u> <u>Forest Communication, 2008)</u>.
- u) To allow sharing of information and communication the European Commission could develop a forestry site on the Europe website to facilitate information publishing and sharing of techniques and best practices as an EU wide promotional tool.
- v) Share knowledge and experience through the existing ECE wide Forest Communicators Network what works, what doesn't, and why.
- w) Be active in challenging the common myths and misperceptions where they occur.

Research

There is much good research on public attitudes, social marketing and current trends in understanding available to us, especially at national or regional level. We must share this effectively. We must also agree what continuation or extension of the pan-European public opinion research - possibly through the Euro-barometer survey - is required to update our knowledge and provide a better idea of what underlies some of the basic misconceptions.

Evaluation and review

This strategy needs periodic evaluation to assess its impact on opinions and decisions and to help it adjust to changing circumstances. The EU Standing Forestry Committee oversees the implementation of the strategy, and manages evaluation and review. The higher levels of the strategy will be reviewed when the FAP is revised. Messages, sub messages and supporting facts should be kept under constant review. The public perceptions survey carried out throughout the EU-region in 2009 informed our thinking in formulating this strategy. Repetition of the survey will help us reassess direction and serve as a valuable baseline to measure outcomes of our communications activity.

Annexes

1 – Summary of public opinion research

- 2 SWOT analysis on forest communication in Europe
- <u>3 FCN Paper Capitalising on the International Year of Forests: 2011</u> to boost forest communications across the wider forestry community.

4 – Localising delivery of the strategy.

Overview on public opinions concerning forests and forestry in Europe

A study on "Shaping forest communication in the European Union: public perceptions of forests and forestry" was commissioned by the Commission and carried out by a consortium led by *COWI Belgium* from January 2009 to September 2009 as part of the implementation of the EU Forest Action Plan, Key action 18: information exchange and communication. This study provides the latest EU 27 level information on public opinion of about forests and forestry.

The purpose of this study was to get an in-depth knowledge about the public opinion on forests and forestry in the EU and, based on this knowledge, to identify the key areas where public awareness of the role of forests and forestry could be improved.

Short summary of the study

Over the last few decades crucial changes have taken place in the way society views forests, and in the demands it places on them. These changes have profound effects on the forest sector, including forest policy makers, forest owners and managers, and the forest industry. These groups experience the need for increased communication and for improved marketing and public relations skills to meet the new demands. First and foremost, however, it requires an increased understanding of public opinion and an effort to listen to society - both consumers and the public at large. The purpose of this study was thus to investigate trends in public perception of forests and forestry based on a review of existing studies and the implementation of a new representative survey across the EU-27.

Meta-analysis of previous surveys

First, a meta-analysis of previous surveys was carried out to establish the current state of knowledge on the topic. The materials used for the metaanalysis include a total of 26 surveys published from 2003 onwards, originating from 14 different countries and covering the public opinion on forests and forestry in 21 European countries (including Turkey).

Survey of key stakeholders

Next, a survey was conducted aimed at collecting feedback from key stakeholders (forestry experts, government officials, NGOs, forest owners, etc.) involved in the forest sector across Europe as regards their ideas about the public's perception on various forest-related issues.

Public opinion survey across the EU-27

The findings and feedback received from the key stakeholders was then used as input for developing the public opinion survey. This representative survey of the general public across the EU-27 aimed to shed light on the latest developments of public perception on forests and forestry. Conducted via computer assisted telephone interviews, this representative survey was carried out across the EU-27 surveying 11000 randomly selected citizens. Quotas were set to ensure the sample was fully representational across countries, gender and age groups.

Summary of the main findings

Based on these three channels (meta-analysis, stakeholder survey and public survey), information was collected and analysed regarding the way the public perceives various issues related to forest and forestry. The questions asked concerned the forests in the interviewees' own country.

- People perceive protection / prevention of deforestation as the key concern regarding forests. Both survey tools, as well as the desk research of previous studies, confirmed this to be the key concern for the large majority of Europeans. Furthermore, all information tools indicate an increasing importance and greater public awareness on the issue of climate change and how it relates to forests.
- People perceive the general condition of European forests to be worse than it actually is. As predicted by experts and previous studies, the wide majority of European citizens perceived the total forest area as well as the level of biodiversity to be decreasing. In reality, total forested area in Europe has been increasing over the past two decades (approx. 0.8% per year) and the loss of biodiversity has at least slowed down due to recent policy measures.
- Some key threats and damages to forests (storms, diseases, pests and invasive species) are not well known. Forest fires are perceived as the most pressing threat followed by harvesting/management damages. At the same time, citizens do not have a strong opinion about threats from wild animals, invasive species, pests and diseases, as predicted by the experts. Contrary to the high media attention given to forest fires, other very important threats to forest health are much less exposed to the public. As a consequence, the European public currently underestimates the damage caused by insects, diseases, invasive species and storms.
- The European public places a higher value on forest conservation and the protective functions of forests than on forest utilisation. In line with previous studies and expert expectations, the preservation of biodiversity is perceived as one of the most important functions of forests. Furthermore, the expectations of experts that an increasing importance is being placed on the value of forests for protecting against climate change and natural disasters was confirmed by the public survey.
- Public perception of the preferred management style for various forest uses/benefits varies widely. The overall perception of Europeans of the quality of forest management is rather positive. The clear majority of EU citizens stated they would favour more active management

(multifunctional and sustainable management) to better address all three forest functions. This was contrary to expert expectations, which were divided about the likely opinion of EU citizens about management for protecting biodiversity, for protecting against climate change and for providing recreational opportunities.

• People are interested in the links between forests and climate change and the majority believes forests can help in one way or another to tackle climate change. A clear finding of this study is that people are more and more concerned with, and interested in learning more about, the interplay between forests and climate change. Despite a common perception of the overall importance and urgency of this topic, the public is currently divided as to what types of forest management measures (wood as renewable material, wood for bioenergy, afforestation) could best help address climate change.

New status quo of public perception on forests and forestry in the EU-27 The conclusions of this study highlight the main parameters of the latest state of public perception (June 2009) of forests and forestry. They can serve as a basic starting point and context for any improvements of forest communication.

- Shift in viewpoint from a traditional commodity-based and recreational management perspective to a demand for greater protection and management of forests for ecosystem services. As various parts of the public survey have demonstrated, the European public has clearly shifted its expectations as regards forests and forestry from a traditional commodity and recreational perspective to a demand for greater protection and management for ecosystem services (i.e. emphasis on forest services and benefits centred on protection). Corresponding to this general desire to shift away from focussing on utilisation functions of forests, an important finding of the public survey is that the clear majority of EU citizens would favour more active management (multifunctional and sustainable forest management) as the preferred management style to enable such a shift towards a greater emphasis on forest services and benefits centred on protection. This is a vital outcome of this report as it helps set the tone for future forest communication.
- The public perception of European forests is based on diverse sets of information, including communication on worldwide forest and forestry issues. Partially, this shift in the public's basic perception of now viewing European forests from a protection perspective rather than a more traditional use perspective can be attributed to the fact that the European public receives information from all types of media outlets with a rather global coverage of the issue. Europeans no longer view the state and functions of European forests in isolation. Rather, their perception of the state of forests, forest health and damages, biodiversity levels, and their key issues of concern regarding forests is based on their assessment of the global situation and a diverse set of information.

Implications for future forest communication

The study formulates recommendations on how national and EU-wide communication on the role of forests and forestry in addressing new challenges (e.g. climate change, the increasing demand for bio-energy, and balancing forest use with nature protection and biodiversity conservation) in European society may be improved. The outcomes of the public survey confirmed expert predictions on the two most requested topics for further information: sustainable forest management and the interplay between forests and climate change. Overall, forest communication faces the challenge to reach out to the public on topics that are currently not high up on the communication agenda.

This leads to the definition of three key areas for improving future forest communication across Europe:

- (1) The need for a clear and sufficiently detailed message presented in a neutral manner that allows the public to make appropriate distinctions depending on the relevant specific issues and challenges, including forest area, biodiversity and damages, for various geographic contexts (i.e. local forests, European forests, forests worldwide). A future forest communication campaign with a clear message could help further clarify this global perception on forests and sensitise the public toward making appropriate distinctions depending on the relevant specific issues and challenges for the various geographic contexts.
- (2) The need for stressing the important role of forests and wood in tackling climate change. The public survey has shown that the majority of Europeans believes that forests can play an important role in tackling climate change. However, most people do not feel well informed about complementary measures (e.g. wood as a renewable material, wood for bioenergy, afforestation) and their impacts. Future forest communication ought to be aware of the fact that the public is taking a strong interest in climate change related topics.
- (3) The need for addressing specific audiences. On a regional level, the South East region of the EU is the most interested in learning more about forests. Additionally, future forest communication could put emphasis on communicating with the more disinterested public, i.e. the young people. Another potential target group lending itself for further assessment are women. Compared to men, women on average place an even higher importance on the amenity functions of forests and are more concerned about forest health and damages. Finally, future forest communication should acknowledge that rural society is largely not discernible from the urban population in terms of public perception, and thus no differentiated communication strategy for urban versus rural areas is needed.

Eurobarometer questions for future follow-up of results and recommendations

Lastly, questions for inclusion in future Eurobarometer surveys have been developed (annexed to the study). These questions are similar to the ones used in this study in order to allow results to be compared. This way the Eurobarometer questions can serve as a follow-up to this study, both in terms of changes in public opinion and in terms of measuring how improved forest communication has influenced these changes.

SWOT analysis on forest communication in Europe

Strengths	Weaknesses
 Forestry in Europe has a good story to tell 	 Languages and culture in the region are diverse
 There is good evidence to back it up Public already has a positive attitude towards forests and wood There is increasing political attention on forests FOREST EUROPE has started implementing a pan-European forest communication strategy 	 There is no mass media with EU wide reach, international media do not equal with EU media The forest sector is not homogeneous There is no communications strategy, no common forestry voice, at EU level There is no cross-cutting financial support for forest communication Forest issues are complex The public has low understanding of forest issues
Opportunities	Threats
 The forest resource as such can be used for communicating There is increasing interest in climate change, biodiversity and environment and the role of forests People are emotionally attached to forests A combined and concerted approach would be more effective then individual efforts 	 Other 'hot' topics detract attention People like forests and wood, but dislike timber harvesting Other sectors compete for the market, funds and attention The financial crisis creates additional burdens for new initiatives

Capitalising on the International Year of Forests: 2011 to boost forest communications across the wider forestry community

Considering the aims and objectives of International Year of Forests: 2011 the Forest Communicators Network offers the following suggestions for activity within the wider European/ECE region.

All actors could:

Build activities around the key messages;

Use the logo – events, websites, press releases, stationery, cars, events, signage, t-shirts, websites, emails, etc;

Use the IYF website to promote activities;

Seek media opportunities;

Use social media; and

Seek commercial sponsorships and partnerships.

The EC could:

Conduct an electronic communication campaign on SFM, as done for Int Year of Biodiversity;

Set up an information package on relevant EU forest issues;

Host special events of groups and committees relevant to forestry; and

Adopt forests as a topic or theme for Green Week in Brussels.

The EU Presidency (Hungary, Poland)

Work with the EC, the Parliament and other partners on launching and implementing the IYF in Europe.

The European Parliament could:

Launch IYF in Europe;

Formulate a resolution or other type of communication on issues related to IYF;

Organise a series of topical lectures with compelling and authoritative speakers – these could be webcast and podcasts to increase participation; and

Host forest related (possibly interactive) exhibitions of art, architecture, wooden objects or music concerts.

Economic and Social Committee and Committee of the Regions could:

Organise thematic events, in particular, cross sector events.

FOREST EUROPE could:

Make the Oslo Ministerial Conference the political highlight of IYF in Europe with a special segment (and possibly side events) dedicated to the IYF.

Prepare an information package for launch of IYF.

UNECE/FAO could:

Provide a platform for information exchange on IYF issues and events in Europe (calendar of events, links to national sites, etc). This should complement the UNFF website; and

Organise an interactive event with different sectors relevant to forests.

National government departments and agencies could:

Initiate, encourage and co-ordinate national and local activities; and

Translate and localise key messages.

Forest sector organisations and NGOs could:

Use their own networks to encourage IYF campaigns and enhance cooperation with regional authorities and educational organisations;

Join forces and form partnerships to deliver messages more effectively (joint campaigns and events);

Use IYF logo in their marketing campaigns etc;

Use existing scheduled events such as Paper Week;

Broaden outreach by: organising art exhibitions, competitions, concerts, factory visits, open days, education activities (eg forest pedagogy); and

Establish a European Forester of the Year Award.

Localising delivery of the strategy

Some suggestions:

<u>Messages</u>

Make the messages suit local circumstances. Consider language, cultural issues, local examples.

Use national and international level forestry events and stories to promote and underline local messages.

Back up your approach with sound facts and figures. Make sure these are presented in ways people can understand.

When appropriate, compare national figures with EU or global figures to underline national successes.

Use analogies and examples to communicate complex or difficult issues - what everyday analogy would your targets accept as logical and persuasive?

Identify successful local projects which help to get messages across. For example good community projects or heating plants which use wood from forests that people also go to recreate etc.

Audience

Be clear about who you need to target and make your approach relevant to their agenda.

Choose people or organisations with influence – who can change things, who can multiply your message, people who make decisions.

Engage key stakeholders in dialogue through briefings and conferences at national/regional/local level.

Understand the key ground from which they draw their beliefs, goals,

their facts and their logic.

Consider what benefits they might get from agreeing with us and doing

what we want. Why is it important to them?

When dealing with officials, remember they are also people – they

have private interests and views.

Channels

Consider the widest range of channels available and use what works best for your audience and fits your budget. For example:

Advertising Advocacy **Banners** Blogs **Business cards** Calendars Conference Bags Direct mailing E-mails **Exhibitions Factsheets** Internet/Intranet Letters Meetings Network News media Publications - booklets, leaflets Presentations Poster Podcasts Photography Signs Social media Text messaging Vehicles Video Workshops

And finally:

Consult the <u>PR Toolkit and Best Practice</u> studies produced by the UN/ECE Forest Communicators' Network for further advice and guidance.