Name of Study Group :

Name and coordinates of contact person for additional information :

COLLABORATION WITHIN WORKING GROUPS AND THE FAO

1. On the scale below, please circle the number that most closely corresponds to the extent to which members of your study group are familiar with
a) the objectives and activities of the other seven study groups of the North American Forest Commission

1

2

3

not familiar

somewhat familiar

very familiar

b) the mandate and activities of the relevant divisions within the Food and Agriculture Organization’s (FAO) Forestry Department.

1

2

3

not familiar

somewhat familiar

very familiar

2. What is the nature and extent of your group’s collaboration with other study groups over the last 3 years?

3. What is the nature and extent of your group’s collaboration with staff of the FAO over the last 3 years?

In your descriptions related to questions 2 and 3, please specify the group(s)/FAO staff with whom you have interacted, the area(s) in which you have collaborated and the results achieved. Also identify any opportunities and obstacles that were encountered in the course of your collaboration, noting successes and lessons learned.

EXTERNAL COLLABORATION

4. Within your own study group, please identify and describe the extent to which other federal and state/provincial government departments participate in activities.

5. Also please provide information on the involvement of non-governmental organizations, including research agencies, environmental groups, industry, universities, or others in your activities.

EMERGING ISSUES

6. What process do you have in place to review and update the study group’s mandate, objectives and activities?

7. How does your group assess emerging issues and determine whether to incorporate them into work plans?

8. List the emerging issues of relevance to your group.

Examples of emerging issues are the role of forests in addressing potential shortages of freshwater; the increasing use of forests for recreation; urban forestry; and the wider application of traditional knowledge in sustainable forest management.

INFORMATION EXCHANGE

9. The exchange of information and technical expertise among member countries is one of the strengths of the NAFC. Describe how your study group fosters such exchanges.

10. What improvements could be made to share knowledge and experience with a wider audience?

11. The NAFC has had a home page on the FAO’s web site since 1997 (GOTOBUTTON BM_2_ http://www.fao.org/WAICENT/faoinfo/forestry/nafc.htm). As of 1998, the US Forest Service has also developed a site as part of its International Programs home page (GOTOBUTTON BM_1_ http://www.fs.fed.us/global/globe/n_amer/nafc/welcome.htm), hyperlinked to FAO’s site.

a) What use has your group made of these sites?

b) If used, please suggest any improvements to better respond to your needs.

c) If not used, please indicate why.

SUPPORT FROM THE BUREAU OF ALTERNATES

12. The Bureau of Alternates (BOA) meets on a regular basis with a view to assisting study groups in overcoming any obstacles they may face in carrying out their activities. Please describe the nature of your dealings with the BOA over the last 3 years and note ways it could further support your group.

13. Please provide any additional comments that would assist the task force in its review.

