2014 Annual report from the Meliaceae Working Party (WP 1.02.04)

2013 activities

The Meliaceae Working Party submitted nothing for the 2013 annual report. The main activity was a technical session organized for IUFROLAT 2013 (Third IUFRO Latin American Regional Congress) on sustainable management and genetic resources in the Meliaceae. Six presenters covered the effect of habitat fragmentation on inbreeding in Swietenia macrophylla, forest genetic resources in Cuba, factors affecting mahogany regeneration in the Maya Forest, current status of high-value Meliaceae, use of superior clones of Swietenia macrophylla in agroforestry, and the application of geospatial methods to assess the conservation status of neotropical Meliaceae.

2014 activities

IUFRO 2014. The Meliaceae Working Party organized a Technical Session for the 2014 IUFRO World Congress (Salt Lake City, Utah) entitled: How does biodiversity help to manage high-value timber species, and vice-versa? Increasing demands for both timber production of timber and biodiversity conservation create conflict in the provision of these ecological services. This session aimed to explore how biodiversity can positively impact management of high-value timber species, (e.g., protection from pests and pathogens) and, conversely, how management for high-value species helps conserve biodiversity (e.g., how planted forests can conserve biodiversity). Presentations in this session included 6 talks and eight posters, with presenters from both tropical and temperate areas (Belgium, Costa Rica, Czech Republic, Germany, Ghana, Indonesia, Japan, Sweden, Nigeria, the Republic of Korea, and Switzerland). 
Major findings included: A species diverse forest can be compatible with producing quality timber; Multispecies plantings of rare valuable species in patches is useful for both forest restoration and timber production; Valuable timber species themselves can be the biodiversity in need of conservation; Focused management can promote biological and structural diversity as well as valuable species; Restoration of productive forests could promote both biodiversity and valuable timbers; Plantations can provide refuge for some biodiversity; Interactions with biodiversity can be very complex; Mixed plantations may result in better growth of valuable species than in monocultures; and Management for both biodiversity and timber production may require a mixture of stands with management practices focused on different. However, our understanding of how to manage for positive synergy between high-value timbers and biodiversity has a long way to go.

A special issue on this technical session will be published in the International Journal of Biodiversity Science, Ecosystem Services & Management. The expected date for publication is between December 2015 and February 2016.

Better communication. We are building our e-list with the goal increasing communication among researchers interested in the Meliaceae. Future efforts may use this network for webinars, etc., on the Meliaceae.
