

Headline	Forest plantations urged to invest in R&D on pest and disease		
MediaTitle	Borneo Post (Kuching)		
Date	27 Jul 2017	Color	Full Color
Section	Home	Circulation	89,224
Page No	8	Readership	267,672
Language	English	ArticleSize	229 cm ²
Journalist	N/A	AdValue	RM 3,123
Frequency	Daily (EM)	PR Value	RM 9,369


Forest plantations urged to invest in R&D on pest and disease

KUCHING: Globally, pests and diseases have caused many forest plantations to fail, calling for greater investment in new technologies and capacity-building in planted forest research and development (R&D) to forestall the devastations that can be brought by these threats.

This was the central message delivered to the 50 participants at a 'Pest and Disease' workshop held here on Monday.

Driving home this point was world-renowned tree health expert and president of the International Union of Forest Research Organisations (IUFRO) Professor Michael J. Wingfield.

The workshop was part of the Planted Forest Research Program (PFRP) implemented by Sarawak Forestry Corporation (SFC) to facilitate the establishment of planted forests in Sarawak.

Wingfield, in his keynote address at the workshop, elaborated on the need to develop tolerant planting materials and research expertise to ensure the viability and sustainability of forest plantations.

Also presenting papers at the SFC workshop were researchers from Forest Research Institute of Malaysia (FRIM), major timber companies and government agencies from Sabah and Sarawak.


Wingfield (seated centre) and the participants including SFC chief executive officer Wong Ting Chung (seated third left) in a group photo.