

CONCLUSIONS

4.05.00 IUFRO symposium
**„Advances and Challenges in
Managerial Economics and Accounting“**
*Organised under the
coordination of Walter SEKOT*

Vienna, 8-11 May, 2016

IUFRO - International Union of Forest Research Organizations

Lidija Zadnik

International Union of Forest Research Organizations

Union Internationale des
Instituts de Recherches
Forestières

Unión Internacional
de Organizaciones de
Investigación Forestal

Internationaler
Verband Forstlicher
Forschungsanstalten

Economic and accounting within IUFRO

- ***4.05.00: Managerial economics and accounting***
 - ***4.05.01: Managerial, social and environmental accounting***
 - ***4.05.02: Managerial economics***
 - ***4.05.03: Managerial economics and accounting in Latin America***
- ***9.04.00: forest resource economics***
 - ***9.04.01: economic evaluation of multifunctional forestry***
 - ***9.04.02: valuation of ecosystem services and carbon markets***
 - ***9.04.03: ecological economics***
- ***3.08.00: small scale forestry (strong links with institutional arrangements)***

Did we cooperate enough regarding the content of this symposium?

The goals of 4.05.00 unit

- *In priority the forest enterprise level*
 - *Economics in forest planning...*
 - *Firm accounting*
- *Forest policy impacting forest enterprises*
- *National accounting as a reference for forest enterprises and forest policy*

Were these goals reached with this symposium?

SYMPOSIUM in 2016 in Vienna

I. FM + ESF + Questionnaires + Modeling

1. **Socioeconomic importance of non-wood products (recreation, health) in Czech Rep. , questionnaires, holistic approach (Sisak et al.)**
2. **Modeling (utility model) of urban forests including residents preferences and recreation – case of Slovenia (Japelj et al.)**
3. **Public Forest Service, public perceptions about FM, questionnaires, Qualitative analysis, Slovenia (Leban et al.)**
4. **Measurement of forest enterprise's efficiency, indicators, analysis of profitability, quantitative methods, case of Slovakia (Hajduckova et al)**
5. **DSS – participatory multi-criteria model - for FMP including ES using quantitative methods case of Slovenia (Zadnik et al.)**
6. **Private forest landowners management intentions for wood energy based on questionnaires and econometric methods, case of US (Larson, Hodges et al.)**

SYMPOSIUM in 2016 in Vienna

I. FM + ESF + Questionnaires + Modeling cont.

7. ***Comparing the added value of domestic timber - produced and processed in different supply chains in South Tyrol (Hoffman et al.)***
8. ***Value Chain Analysis and Socio Economic Aspects of Non-Wood Forest Products in Central Serbia (Keca)***
9. ***Sustainability, ES, stakeholders engagement, questionnaires, statistical methods, Scotland and Ukraine (Melnykovich, Nijnik)***
10. ***Usage of the Local Multiplier for Decision-making of Management in a Forest Enterprise – recreation as ES (Menhazova et al.)***
11. ***Evaluation of benefits from the conversion of even-aged spruce stands in the Ukrainian Carpathians into mixed, uneven-aged woodlands (Melnykovich et al.)***

II. ACCOUNTING

- 12. Forest Accounting at the national level: a comparative assessment of issues and approaches at the example of Austria and Bosnia and Herzegovina (Sekot, Kovačič)**
- 13. Intert. Financing Standards, accounting, forest companies, market risk, discounting and much more, questionnaires, Scandinavia (Penttinen, Sekot)**
- 14. Costs of different FM scenarios, input-output analysis, case of Germany (Boesch et al.)**
- 15. Short rotation plantations in Croatia, financial indicators, cost effectiveness, net present value, internal rate of return,... (Posavec et al.)**
- 16. Accounting for non-wood forest products and services, national and forest level, scenario analysis, Austria (Huber, Toscani et al.)**
- 17. Willingness to increase urban forests in order to mitigate climate change (contingent valuation method), case of US (Siry et al.)**

II. Accounting cont.

18. **Financial analysis of red deer management in Hungary 1983-2013**
(Schiberna, Mertl)
19. **Payments for ES, compensation, cash flow, net present value discounting, Slovakia** (Roessinger et al.)
20. **Prediction of export and import wood volume and prices in Germany, time series are used** (Tzanova, Moog)
21. **Accounting guidelines, regulations, standards, rules within int. environment and legislation in Slovakia, document analysis** (Giertlova et al.)
22. **Forest pests in Uruguay - assessment of economic impact, cost-benefit analysis** (Morales Olmos et al.)
23. **Poster presentation: forest resource accounting in S. Korea on basis of inventory data** (Kim)

III. Policy

24. **Non-timber innovations**, system analysis, policy, support mechanisms, questionnaires, case studies Styria (Austria), (Weiss et al.)
25. **Policy acts influencing climate change**, forest **carbon market** – public and private owners without applying guidelines and quality **standards**. Intergovernmental panel on climate change suggested widely used carbon standards which are included in IT. Forest carbon code – only guidelines which ask for forest ecol. activities to fight against climate change (Maluccio, et al.)
26. **Policy - EU rural development plans till 2020**, monitoring and evaluation process, rural development plans, (case of Italy), Marongiu et al.)
27. **Governing Payments for ES**, experiences of restoring degraded cropland (Chinese and US experiences), (Yin)

SYMPOSIUM in 2016 in Vienna

IV. Acceptance of decisions and communication

28. *Image of the state forest enterprise LESY SR. Perception of public and forest managers of forest management, strategy, marketing, prices of forest products,... , questionnaires, statistics, case of Slovakia (Halaj, Brodrechtova)*
29. *Objectives, attitudes, behavior of private forest owners towards FM, differences, questionnaires, regression analysis, correlation,..., case of US (Hodges, Proudyl)*
30. *Forest owners: household composition, ageing, forest activities, plantation, case Japan, using world forestry census data (Matsushita et.al.)*
31. *Poster presentation education + communication about nature in general, forests, ES,... tackling all groups: NGOs, children, professionals, media, policy, owners, residents,...,(Baloh, Rantaša)*

V. Deforestation, accounting in S. Amerika – Brazil +

+ Miscellaneous (not presented)

- 32. Attitudes, habits, norms and policies regarding co-authorship among forest scientists in Brazil (Senna da Costa)**
- 33. Economic and accounting costs in wood production , accounting techniques, opportunity costs, case of Brazil (Berger, Sater Melnik)**
- 34. Investments, prices, shares in forestry companies in Brazil (Heidemann Rocha et al.)**
- 35. Economical and political power on deforestation, using land for soybean industry in Brazil (Pastre and Miranda)**
- 36 . Poster presentation: Forest monocultures in Brazil - modeling with GIS (Sales et al.)**
- 37. Simulation system to estimate forest profitability including labor requirements, wood supply and growth parameters throughout Japan (Nakajima et al)**
- 38. Risk-costs in Forestry - Calculation and Impact on Management Decisions (Moehring, Moelmann)**

SYMPOSIUM in 2016 in Vienna

29 presentations + 2 posters with some conclusions :

As regards physical and monetary appraisals :

- Evaluation of production strategies are useful not only for wood production but as a reference for other forest ecosystem services; the identification of positive or negative correlations between forest services is an example of what can be done.*
- In forefront of group 4.05.00 activities in research as well as in practice in all represented countries are: non-wood products, socio-economic aspects, urban forests, wood for energy, public services, management of private forests, changes in management . These resarch is more intensive supported by qualitative, quantitative methods, DSS,...*

SYMPOSIUM in 2016 in Vienna

- *Valuation of non-wood goods and services is still very important issue; global valuations are useful in order to show the importance of forests in comparison with other land uses.*
- **International financial standards for forest accounting, market risk, discounting, internal rate of return, financial indicators, different prediction methods, as for example time series, are significant for accounting issues in forestry**
- **System analysis, innovations, support mechanisms, policy acts (EU and local) regarding rural development and tackling climate changes are also in research focus.**

SYMPOSIUM in 2016 in Vienna

Topics covered IUFRO theme 2015-2019

- Forests for people
 - Multipurpose inventory
 - Incorporation of social values in inventory and management
 - Widen the scope from timber production to ecosystem services
 - Develop information systems for research and management, across scales
 - Improve indicators for sustainable forest management
 - Integrate new technologies and methods
 - Account for changes, risks, uncertainties

Starting points for future:

- *Multifunctionality is hard to achieve but is a good topic for research on Managerial economics and accounting.*
- *The challenge is to resolve:*
 - » *Public and private benefits*
 - » *Different forest-related public policies*
 - » *Multiple interdependent functions and ecosystem services*

Adaptation in forest management under changing framework

- *Adaptation to long-term changes*
- *New approaches in forest management*
- *Evaluation of forest-related policies*
- *Financial modelling of forest management under change*
- *Long-term forest-related economic data systems*
- *Opportunities with payments for ecosystem services*
- *Supply and demand for non-market forest services*
- *Decision-support systems*
- *Managing long-term risks*
- *Awareness and perception of long-term changes*
- *Understanding of sustainability under change*

- **FIELD TRIP tomorrow**
- **2017 4.05.00 symposium in Freiburg**
2018 (Zagreb)
2019 WC (Brazil)
- **Publications of 4.05.00**
- **Many thanks to the organizers,**
Prof. Dr. Walter Sekot and his team.