PAGE  
  PRESS SUMMARY: THE FACE MEMBERS’ MEETING IRELAND, 20-24 MARCH 2013

[image: image1.jpg]%

=

PRESS RELEASE

FACE: EUROPEAN FEDERATION OF ASSOCIATIONS FOR HUNTING & CONSERVATION


THE 2013 FACE MEMBERS’ MEETING

EUROPE’S HUNTING AND CONSERVATION ASSOCIATIONS GATHER IN DUBLIN
FACE Representatives from 22 countries gathered in Ireland for the 2013 FACE Members’ Meeting during the country’s EU Presidency, from 20-24 March, with an action-packed agenda, high-level Irish Ministerial support and a broad range of stakeholders present.
The FACE Members’ Meeting takes place once a year - the focus being on policy implementation and enhancing exchanges between FACE Members. Hosted by FACE-Ireland and FACE Vice-President, Des Crofton (Director of the Irish National Association of Regional Game Councils - NARGC), the 2-day meeting covered a range of topics impacting on hunting in Europe, provided valuable insights into hunting and the collaborative conservation projects in action in Ireland, and included an excursion to some of Ireland’s wildest places. 
FACE DOSSIERS

The international FACE Delegations were joined by a significant Irish Delegation of the various hunting and conservation groups in Ireland and were welcomed by FACE-Ireland Chairman, Oliver Russell who provided an inspiring start to the session. 
The first day covered the FACE Open Board Meeting, where FACE Delegates discussed the key themes from the 2013 FACE Work Plan which encompasses over 100 dossiers relevant to European hunters. Key focus areas included the developments and implementation regarding the FACE Nature Directives Working Group, this Group having been set up a year ago at the 2012 Members’ Meeting in Athens to identify aspects and interpretation for which sustainable hunting should be better enabled to play its role for nature conservation. This included a thorough and engaging overview of the status of large carnivores across Europe based on the rigourous work undertaken on this dossier by FACE and its Members was delivered in an interactive video. This provides a solid foundation for FACE’s ongoing focus in this area, in line with the EU dialogue on large carnivores. Detailed updates were equally provided on the highly complex context of lead in ammunition, as well as FACE’s key progress with The FACE Biodiversity Manifesto, where FACE has collated some 80 case studies relating to the Mediterranean Members alone. The focus of The FACE Biodiversity Manifesto in the Mediterranean has been enabled thanks to additional support from the MAVA Foundation. 
Two in-depth sessions were also built into the 2-day programme. The first explored personal hunting insurances across Europe which included a detailed presentation of the NARGC Compensation Fund of Ireland by its Administrator, Chris Gavican. This is clearly one of the most successful hunter-owned insurance schemes in Europe and its success has been due in no small measure to the dedication and work of Mr.Gavican. The second in-depth session focused on communications and a collective assessment of the socio-cultural place of hunters and hunting in Europe.

HUNTING IN IRELAND: A MODEL OF PARTNERSHIP FOR PIONEERING CONSERVATION
The second day opened with an inspiring keynote from Ireland’s Minister for Arts, Heritage and The Gaeltacht, Mr. Jimmy Deenihan TD, whose Department covers hunting in Ireland. Minister Deenihan’s address outlined the collaborative work of the NARGC and hunters in Ireland for conservation in the country. He detailed the successful conservation of two iconic game birds: the Irish Red Grouse through the Boleybrack Mountain Habitat Management Project and the Irish Grey Partridge in partnership with the Irish Grey Partridge Conservation Trust. The latter is a major conservation success story and pioneers some of the most successful captive breeding techniques of Grey Partridge anywhere in the world. In the words of the Minister, the project “pulled the Grey Partridge back from the brink of extinction and is very much the jewel in the crown of Irish conservation.”
Minister Deenihan also spoke about the excellent work of Irish hunters in helping to combat invasive alien species, one of the key threats against biodiversity as outlined by the EU, and in particular a special scheme for the management of the extremely damaging North American Mink (Neovison vison) and Grey Squirrel (Sciurus carolinensis). Minister Deenihan covered the positive actions of Irish hunters such as wild animal health monitoring, their consultation in the upcoming national Report to the European Commission for Article 12 of the Birds Directive, their proactivity in the phasing out of lead shot in wetlands and their support in tackling illegal killing. The Minister noted that “when illegal hunting occurs it offends everyone, especially the law-abiding hunters who often feel aggrieved that the illegal activity reflects badly on hunting generally in the public eye.  But I and my colleagues know that illegal hunting is repugnant to all responsible hunting associations and is not at all a reflection of traditional hunting practices.”
Finally the Minister drew attention to the biggest challenges to hunting and conservation as loss of biodiversity and public awareness of the contribution which sustainable hunting makes to address that loss. He noted that Irish hunters contribute some €110 million annually to the Irish economy, and actively contribute to the maintenance and creation of wetlands, wildlife research, the planting of trees and crops for wildlife, bird breeding programmes, management of sanctuaries, targeted conservation projects etc. - all works funded by hunters. Minister Deenihan closed by expressing his genuine delight “with the level of cooperation and genuine partnership which I and my officials enjoy with the Irish hunting community; and I wish to express my gratitude to all the hunters who are members of FACE-Ireland and to my own officials for this productive collaboration for the benefit of biodiversity.”  
This expansive and evidence-based positivity inspired the delegates from across Europe, and was underpinned by a comprehensive presentation on Hunting in Ireland delivered by FACE Vice-President, Des Crofton, Director of the NARGC, detailing the participation levels and various disciplines of hunting in Ireland. The country has a very strong hunting tradition, with a club in virtually every town and village. Vice-President Crofton outlined the existing regulations under the respective Firearms and Wildlife Acts before giving the participants a real insight into hunter education, research undertaken by hunters, habitat management, partnership work as well as the economic, political, gastronomic and social aspects of this integral Irish activity. The closeness of the partnerships at work in Ireland were evident as Dr. David Scallan, NARGC Public Relations Officer, Dr. Sinéad Cummins, BirdWatch Ireland Species Policy Officer and John Carslake, Gamekeeper at Boleybrack Mountain Habitat Management Project gave a trio of perspectives in a joint presentation on the country’s leading Red Grouse conservation project.
ENHANCING THE FUTURE OF EUROPEAN HUNTING
FACE-Ireland Chairman, Oliver Russell and NARGC Chairman, Sean Doris, along with the strong NARGC Team and various FACE-Ireland Member Representatives and of course FACE Vice-President, Des Crofton exchanged with the FACE Member Delegations from across Europe, as well as the FACE Team from Brussels. They shared experiences not only through the meetings but during a Drinks Reception courtesy of the NARGC, Official Dinner and stunning excursion day. These informal moments, accompanied by music and genial Irish hospitality genuinely enhanced the connections between the European hunters gathered, as well as providing an exceptional insight into Irish hunting and conservation: its culture, its strengths, its diversity. 
The final day provided the international FACE Delegations with a tour of some of Ireland’s richest natural sites: the beautiful Burren National Park and the special Ailwee Caves culminating at the very edge of Europe with a visit to the spectacular Cliffs of Moher on the West coast. Before returning to Dublin and their respective countries, the FACE Members were treated to a game feast of locally-sourced venison, pigeon and pheasant at the Abbeyleix Manor Hotel, home of Ireland’s St. Hubert’s Day Celebrations. Officially welcomed by Councillor John King on behalf of the Laois Municipality, the guests arrived to find the famous Laois Hunt horses and hounds awaiting them along with David Lalor, Master of the Laois Hunt and Joe Hosey, Chairman of the Laois Regional Game Council. A fine taxidermy and fly-tying display entertained the guests, who were each gifted with intricately made fly-ties to add to their many excellent presents received during the meeting in Dublin and including a rigorous guide to the Safe Handling of Game Meat, produced by the NARGC. 
Once returned to Dublin, NARGC Chairman, Sean Doris addressed all the guests with many thanks and wishes to meet again – a sentiment no doubt echoed by all, taking with them some Irish inspiration as they returned home. Irish hunters face challenges on various fronts, just as hunters across Europe do. Their strength in positivity, partnerships and proficiency has enabled them to build a community that is built on these core foundations and provides inspiration for other European countries. 

***ENDS***
NOTES TO EDITORS: 
DOWNLOADABLE PHOTOS: http://www.flickr.com/photos/face_eu/sets/72157633084495317/ 
NARGC PHOTOS AVAILABLE ON THE NARGC FACEBOOK GROUP: 

https://www.facebook.com/pages/National-Association-of-Regional-Game-Councils-NARGC/190104431023958?fref=ts 

[image: image2.jpg]


[image: image3.jpg]


LIST OF 22 COUNTRIES REPRESENTED
· Austria

· Bulgaria

· Czech Republic

· Denmark

· Estonia

· Finland
· France 

WHAT IS FACE? 

Established in 1977, FACE represents the interests of Europe’s 7 million hunters as an international non-profit-making nongovernmental organisation (NGO). 

FACE is made up of its Members: national hunters’ associations from 36 European countries including the EU-27. FACE also has 4 Associate Members and has its Secretariat in Brussels. 

FACE upholds the principle of sustainable use, has been a member of the International Union for the Conservation of Nature (IUCN) since 1987, and more recently of Wetlands International. FACE works with its partners on a range of hunting-related issues, from international conservation agreements to local implementations with the aim of sustaining hunting across Europe. www.face.eu
WHAT IS FACE-IRELAND? 

FACE-Ireland is a collective platform encompassing thirteen organisations that represent the broad range of hunting interests in Ireland. The National Association of Regional Game Councils (NARGC) coordinate FACE-Ireland and provide the liaison point for international and European affairs with FACE. 

The National Association of Regional Game Councils is the largest voluntary organisation in Ireland involved in game shooting and conservation. The Association has 26,000 members in 965 Clubs spread throughout the country - one Club in almost every parish. It has enjoyed an increasing membership year on year for the past ten years.  NARGC is also a Senate nominating body which means it may nominate two people for election to the Irish Senate, the upper house of parliament. The Association is governed by a Constitution which reflects the principles of democracy. Every member has voting rights. It depends solely on its members for its financial well-being and receives no subventions from Government or from any other source. www.nargc.ie 

THE FULL LIST OF FACE-IRELAND MEMBERS: 
· National Association of Regional Game Councils (NARGC)

· Irish Masters of Foxhounds Association (IMFHA)

· Irish Coursing Club (ICC)

· Ward Union Hunt Club (WUHC)

· Irish Wild Deer Association (IWDA)

· Irish Masters Harriers Association (IMHA)

· Irish Foot Harriers Association (IFHA)

· Irish Masters of Beagles Association (IMBA)

· Irish Masters of Minkhounds Association (IMMA)

· Irish Game Protection Association (IGPA)

· Irish Deer Society (IDS)

· Countryside Alliance Ireland (CAI)

· The Federation of Irish Salmon and Seatrout Anglers (FISSTA)
For further information, photos, quotes, please contact: 

Marilise Saghbini, marilise.saghbini@face.eu - +32 2 732 6900
Netherlands


Norway


Poland


Slovenia


Sweden


Switzerland


Turkey


United Kingdom


Germany


Greece


Ireland


Italy


Latvia


Malta


Montenegro


[image: image3.jpg]
PAGE  
[image: image2.jpg]

