COMPANY NAME
FOR IMMEDIATE RELEASE

INSERT DATE
Contact: INSERT NAME OF COMPANY REPRESENTATIVE, PHONE, EMAIL
NAME OF COMPANY Receives Forest Stewardship Council (FSC) Certification from the Rainforest Alliance

NAME OF COMPANY, SHORT DESCRIPTION OF COMPANY, based in INSERT NAME OF CITY AND STATE, has earned Forest Stewardship Council (FSC) Forest Management certification from the Rainforest Alliance’s SmartWood program.

This certification supports responsible forest management and means the company has met a set of environmental, social and economic criteria and can sell the wood harvested from its lands as FSC-certified.

INSERT QUOTE FORM COMPANY REPRESENTATIVE EXPLAINING WHY THEY WANTED TO PURSUE CERTIFICATION
The FSC is the global standard-setter in responsible forest management. Forest Management certification is granted to forestry operations that have met the FSC standards according to an audit by an accredited certifier such as the Rainforest Alliance. Each company in the supply chain must have FSC certification in order for a final product such as lumber, plywood, furniture or paper to be sold as certified. Conscientious consumers can look for the FSC logo on wood products to know they are supporting forest management that protects biodiversity and supports local communities.
INSERT SHORT PARAGRAPH WITH DETAILS ABOUT THE COMPANY THAT RECEIVED CERTIFICATION

INSERT QUOTE FROM RAINFOREST ALLIANCE REGIONAL MANAGER ON THE SIGNIFICANCE OF THIS CERTIFICATION IN THE REGION 

More than 6.8 billion people rely on forest products for houses, food, energy and goods like furniture and paper. Managing our forests in a responsible way is critical to the survival of all living species. Responsible forest management provides a way to use forest resources while protecting forest ecosystems and communities. It means protecting soils, waterways and wildlife along with supporting and respecting workers and local residents. 

The area of FSC-certified forestlands has nearly doubled in the past three years to a total of XXX acres to date (check FSC Web site for number). This growth has opened up a burgeoning supply of certified wood products including lumber, paper, furniture and decking from responsibly managed forests. Increasing consumer interest in FSC-certified products ensures that forest operations have economic incentives to manage their lands responsibly.

FSC certification ensures that forestry operations meet a set of environmental, social and economic criteria covering compliance with laws and international treaties, land-use and indigenous peoples’ rights, community relations, biodiversity conservation and maintenance of high conservation value forests.

The Rainforest Alliance, an international nonprofit conservation organization, is the world’s leading certifier of forestlands to the FSC standards. To date, the organization has certified XXX NUMBER OF ACRES (check Rainforest Alliance Web site for number) of forestland. The Rainforest Alliance works with businesses in making more responsible choices by using market forces to protect our natural resources and support workers and local communities.

The Rainforest Alliance works with people whose livelihoods depend on the land, helping them transform the way they grow food, harvest wood and host travelers. From large multinational corporations to small, community-based cooperatives, businesses and consumers worldwide are involved in the Rainforest Alliance’s efforts to bring responsibly produced goods and services to a global marketplace where the demand for sustainability is growing steadily. For more information, visit www.rainforest-alliance.org. For media queries, contact Anna Clark at aclark@ra.org or 646-452-1939.


