MEMORANDUM OF UNDERSTANDING

AMONG FEDERAL AGENCIES RESPONSIBLE FOR DATA

RELATED TO THE CRITERIA AND INDICATORS

FOR SUSTAINABLE FOREST MANAGEMENT

IN THE UNITED STATES

01-SU-11130144-010

This MEMORANDUM OF UNDERSTANDING (MOU) is hereby entered into by Federal agencies that have data responsibilities related to Montreal Process Criteria and Indicators for the Conservation and Management of Temperate and Boreal Forests (C&I). The C&I are summarized and described in Attachments 1 and 2. The MOU is hereinafter referred to as the MOU on Sustainable Forest Management Data. All Federal agencies that have such responsibilities can enter this agreement on or after October 16, 2000.

A. PURPOSE

This MOU establishes a mechanism for cooperation among Federal agencies having data responsibilities pertinent to the sustainable forest management goal announced in Presidential Decision Directive NSC-16 and endorsed in the Santiago Declaration. See Attachment 2. The MOU provides:

· A common interagency forum for Federal coordination to resolve issues integral to collecting, monitoring, analyzing, reporting, and making data available on an ongoing basis related to the C&I.

· A process for helping the Federal agencies develop a national report by 2003 for the Montreal Process on the state of the Nation’s forests and progress towards sustainable forest management in the United States (U.S.).

B. BACKGROUND

On November 5, 1993, following the United Nations Conference on Environment and Development (known as the Earth Summit) in 1992, Presidential Decision Directive NSC-16 was signed which states “…The United States is committed to a national goal of achieving sustainable management of U.S. forests by the year 2000.” On February 3, 1995, as an endorser of the Santiago Declaration, the U.S. agreed to use the C&I as the framework for discussing national progress toward sustainable forest management. Using the C&I, the U.S. government will report by 2003 on the state of the Nation’s forests, including both private and public lands, and progress towards sustainable forest management in the U.S. Additional information about decisions and entities referenced in this MOU is provided in Attachment 2.

C. IMPLEMENTATION

In accordance with established missions as well as statutory and program responsibilities, all participating Federal agencies recognize their respective and collective responsibilities for collecting, monitoring, analyzing, reporting, and/or making data and other information available in a compatible and open manner with other Federal agencies, tribal governments on a government-to-government basis, States, local units of government, and other public and private interests. The parties to this MOU acknowledge that improved communication and coordination among their agencies on an ongoing basis is needed and will significantly aid the preparation of the 2003 Report.

The ability of the U.S. to collect data and report on all the C&I does not currently exist. Effective implementation of the C&I ultimately depends upon having common definitions, geographic breadth of coverage, and the assessment of applicable variables for each indicator and upon resolving other C&I-related data issues. To date the identification of data issues, as listed in Attachment 3, has been accomplished primarily by examination of an inventory of existing databases developed by the Roundtable on Sustainable Forests.

Agencies will work together to resolve data issues that are beyond the means or jurisdiction of any single agency, avoid future inconsistencies and incompleteness in data coverage, and otherwise coordinate data activities as appropriate to their missions and consistent with their statutory responsibilities. Resolution of these data issues needs to be a collective effort that recognizes existing agency needs for collection and analysis of specific types of data. Furthermore, interagency efforts need to meet national standards as defined by the Federal Geographic Data Committee (FGDC), an interagency committee organized in 1990 under OMB Circular A-16 that promotes the coordinated use, sharing, and dissemination of geospatial data on a national basis.

Federal Coordination

· Mechanism

Ongoing Federal interagency coordination will take place through a working group of the FGDC to be established by January 1, 2001. It will provide the interagency forum for organizing, planning, and coordinating interagency actions through an annual work planning process (as further described below under Sections C and D) associated with data collecting, monitoring, analyzing, reporting, and sharing.

· Integration

Federal agencies agree to integrate data derived through the C&I with other related and overlapping natural resource activities (e.g., range management and minerals and energy) and existing coordination efforts (e.g., Federal Interagency Working Group on Sustainable Development Indicators and Intergovernmental Panel on Forests), as appropriate to their missions and consistent with their statutory responsibilities.

2003 National Report

· Purpose

The participating Federal agencies will collectively develop the 2003 National Report on the state of the Nation’s forests and progress towards sustainable forest management in the U.S. In coordinating the development of the report, the Federal agencies will strive to collect and present pertinent data in a timely manner and on an ongoing basis. The 2003 Report will serve as a benchmark for the U.S. in implementing the C&I. The completion of the report also is an important milestone and step toward fostering needed interagency collaboration and action beyond 2003. Since the domestic and international efforts of the Federal government depend upon the same information sources and the reporting of that information at a national scale, one report will be developed for both domestic and international use by 2003.

· Annual Work Plan

The FGDC working group will develop an annual work plan to identify the tasks and information needed to complete the report. Initially, the participating agencies will focus on collecting and assimilating existing data and on improving data quality and availability, in part, by addressing short- and long-term data issues (see Attachment 3). To the extent practicable the work plans should take into account coordination with and data collected by non-Federal and non-government organizations pertinent to the C&I. The first work plan will be completed by January 1, 2001, then updated annually and attached to the MOU. Subsequent work plans will be completed no later than September 30 each year. They should be developed in time to affect and be part of the agencies’ normal program planning processes.

· Leadership and Publication

Because within the Federal government, the USDA-Forest Service (FS) has the lead for forest issues and has pertinent statutory authorities related to research, public and private land management, and international forestry, the FS will take the lead on compiling the data chapters of the report and publishing the report. Other roles and responsibilities of agencies will be defined through the annual work plan.

· Evaluation

After the 2003 National Report is officially released, the FGDC working group will review the process underlying the development of the Report and recommend changes in the process beyond 2003.

D. ROLE AND RESPONSIBILITY OF EACH PARTICIPATING AGENCY

The annual work plan of the FGDC working group will delineate the role and responsibility of each participating agency, as defined by each participating agency. Representatives of the U.S. Geological Survey and the FS, due to their previously identified roles, will convene and facilitate at least the first interagency process to develop the FGDC work plan by January 2001. The final work plan will be shared with all interested parties (for example, National Council on Private Forests and Roundtable on Sustainable Forests).

The participating agencies also will develop a multi-agency budget display covering current year activities (including but not limited to technical support) contained in the annual work plan. In addition, the agencies will work together to address future data issues in outyear budgets through normal program planning and budgeting processes of the individual agencies.

The list of principal staff contacts for this MOU is in Attachment 4. They are responsible for working within their respective agencies to ensure implementation of this MOU and also for ensuring appropriate partnerships with all interested parties, including non-Federal and non-government organizations having data pertinent to the C&I.

E. MUTUAL AGREEMENTS AND UNDERSTANDINGS

1. LEGAL INTENT. This MOU does not alter or amend any existing law or regulation, and it does not create or give any party any authority or right to try to enforce the document.

2. NON-FUND OBLIGATING DOCUMENT. This instrument is neither a fiscal nor funds obligating document. Any endeavor invoking reimbursement, contribution of funds, or transfer of anything of value between the parties to this instrument will be handled in accordance with applicable laws, regulations, and procedures including those for Government procurement and printing. Such endeavors will be outlined in separate agreements that shall be made in writing by representatives of the parties and shall be independently authorized by appropriate statutory authority. This instrument does not provide such authority. Specifically, this instrument does not establish authority for noncompetitive award to any party of any contract or other agreement. Any contract or agreements for services must fully comply with all applicable requirements for competition.

3. MODIFICATION. Changes within the scope of this instrument shall be made by issuance of a multilaterally executed modification.

4. PARTICIPATION IN SIMILAR ACTIVITIES. This instrument in no way restricts any agency from participating in similar activities with other public or private agencies, organizations, and individuals. In addition, partnerships or other relationships with non-Federal organizations will be documented or authorized in appropriate documents.

5. RESTRICTION TO DELEGATES. Pursuant to Section 22, Title 41, United States Code, no member of, or delegate to, Congress shall be admitted to any share or part of this instrument, or any benefits that may arise therefrom.

6. INITIATION AND TERMINATION. Any party, in writing, may initiate or terminate its own participation in whole, or in part, at any time before the date of expiration. This MOU expires after the 2003 National Report is released unless extended.

7. PRINCIPAL CONTACTS. The list of principal program contacts for this instrument is attached. Each is responsible to work with their respective administrative personnel to assign agency control numbers for their own tracking purposes.

THE PARTIES HERETO have executed this instrument.

/s/ Ralph A. Otto for

October 16, 2000

__

Colien Hefferan

 Date

Administrator, Cooperative State Research, Education and Extension Service

United States Department of Agriculture

/s/ Mike Dombeck

October 16, 2000

__

Mike Dombeck

 Date

Chief, Forest Service

United States Department of Agriculture

/s/ Linda Hutton for

October 16, 2000

__

Ron Bosecker Date

Administrator, National Agricultural Statistics Service

United States Department of Agriculture

/s/ Danny D. Sells for

October 16, 2000

__

Pearlie S. Reed

 Date

Chief, Natural Resources Conservation Service

United States Department of Agriculture

/s/ Kevin A. Doxey for

October 16, 2000

__

Sherri W. Goodman

 Date

Deputy Under Secretary of Defense (Environmental Security)

United States Department of Defense

/s/ M. Sharon Blackwell

October 16, 2000

__

Sharon Blackwell

 Date

Deputy Commissioner for Indian Affairs, Bureau of Indian Affairs

United States Department of the Interior

/s/ Tom Fry

October 16, 2000

__

Tom Fry

 Date

Director, Bureau of Land Management

United States Department of the Interior

/s/ Michael Soukup
 for

October 16, 2000

__

Robert G. Stanton

 Date

Director, National Park Service

United States Department of the Interior

/s/ Kathryn Clement for

October 16, 2000

__

Charles G. Groat

 Date

Director, U.S. Geological Survey

United States Department of the Interior

[Note: Others will be added as agencies/bureaus confirm their participation]

Attachment 1

Montreal Process Criteria and Indicators

For the Conservation and Sustainable Management

Of Temperate and Boreal Forests
The Montreal Process Criteria and Indicator framework includes seven (7) Criteria and sixty-seven (67) Indicators.

Criterion 1:

Conservation of biological diversity

[Includes nine (9) Indicators]

Criterion 2:

Maintenance of productive capacity of forest ecosystems

[Includes five (5) Indicators]

Criterion 3:

Maintenance of forest ecosystem health and vitality

[Includes three (3) Indicators]

Criterion 4:

Conservation and maintenance of soil and water resources

[Includes eight (8) Indicators]

Criterion 5:

Maintenance of forest contribution to global carbon cycles

[Includes three (3) Indicators]

Criterion 6:
Maintenance and enhancement of long-term multiple socioeconomic benefits to meet the needs of societies

[Includes nineteen (19) Indicators]

Criterion 7:
Legal, institutional, and economic framework for forest conservation and sustainable management

[Includes twenty (20) Indicators]

Attachment 2

Background on Decisions and Entities Referenced in the MOU

Presidential Decision Directive

On November 5, 1993, following the United Nations Conference on Environment and Development (known as the Earth Summit) held in Rio de Janeiro, Brazil, for world leaders to explore the link between environment and development, the U.S. became the first country to commit to the national goal of sustainable forest management when Presidential Decision Directive NSC-16 on Environmental Policy on International Desertification, Forest Conservation, and Fresh Water Security was signed. The Directive states “…The United States is committed to a national goal of achieving sustainable management of U.S. forests by the year 2000. Our national objectives are that: our Nation’s forests should be healthy and productive; the growth of our timber should exceed harvest; and our forests should be reservoirs of biological diversity and carbon.”

Santiago Declaration

In 1995 the U.S. and nine countries having temperate and boreal forests met in Santiago, Chile, and affirmed their commitment to sustainable forest management and the use of the C&I through the Santiago Declaration. The nine other countries are: Australia, Canada, Chile, China, Japan, Mexico, New Zealand, Republic of Korea, and Russian Federation. Now Argentina and Uruguay also participate. The U.S. joined the Declaration as part of its customary conduct of foreign relations under 22 USC 2656 and its responsibilities for coordination and oversight over science and technology agreements under 22 USC 2656d (as contained in amendments to the Acts of July 27, 1789). The Santiago Declaration endorsed a way to assess national progress towards sustainable forest management using a common set of Criteria and Indicators now known as the Montreal Process Criteria and Indicators for the Conservation and Management of Temperate and Boreal Forests. See the Montreal Process website (http://www.mpci.org) for the complete statement dated February 3, 1995.

Montreal Process Criteria and Indicators for the Conservation and Management of Temperate and Boreal Forests

In 1993 Canada convened in Montreal an International Seminar of Experts on Sustainable Development of Boreal and Temperate Forests that ultimately resulted in an initiative to develop and implement internationally agreed criteria and indicators for the conservation and sustainable management of temperate and boreal forests. Then in June 1994, the Montreal Process began in Geneva, Switzerland, with the first meeting of the Working Group on Criteria and Indicators for the Conservation and Sustainable Management of Temperate and Boreal Forests (C&I). This framework guides the work of twelve countries on five continents comprising 60 percent of the world’s forests, 90 percent of the world’s temperate and boreal forests, and 35 percent of the world’s population. Several international organizations, non-governmental organizations, and other countries have participated in Working Group meetings. At the eleventh meeting of the Montreal Process Working Group held in 1999, the Montreal Process countries agreed to develop the First Montreal Process Forest Report based upon individual country reports. See the Montreal Process website above for more information.

The C&I provide a framework of seven (7) criteria and sixty-seven (67) indicators for assessing national progress towards sustainable forest management. They describe forest conditions, attributes, or functions; the functions associated with environmental and socio-economic goods and services that forests provide; and the overall policy framework, institutions, and processes that enable society’s efforts to achieve sustainable forest management. Furthermore, they describe individual elements that need to be assessed in order to determine trends in forest conditions and management. The C&I are a data collection tool—not management standards, rules, or regulations—and can provide impartial information for all forest owners, managers, and other decision makers. See the Montreal Process website above for a complete list of the C&I.

2003 National Report

As part of the Montreal Process, each participating country will report on the state of its nation’s forests and progress towards sustainable forest management by 2003. Individual country reports will be used by the Montreal Process Working Group to prepare the First Montreal Process Forest Report in 2003 for policy makers, forest officials, interest groups, and other stakeholders including industry, scientists, a non-government organizations, international organizations, and academia. The Montreal Process Report will build upon previous reports about the C&I and will describe forest conditions and management. In follow-up to the last meeting of the Montreal Process Working Group, its Technical Advisory Committee (TAC) met in June 2000 to discuss the suggested approach to prepare the 2003 Report. The FS represents the U.S. on the TAC. See the Montreal Process website above for more information.

Roundtable on Sustainable Forests

The Roundtable on Sustainable Forests is a multi-stakeholder forum of government and non-government interests convened and facilitated by the Meridian Institute. As stated in its charter dated February 24, 1999, “the purpose of the Roundtable is to serve as a forum to share information and perspectives that will enable better decision making in the U.S. regarding sustainable forests.” According to the charter, the initial focus of the Roundtable “is to implement and promote utilization of the Criteria and Indicators (C&I) contained in the Santiago Declaration of the Montreal Process as a means of measuring national progress towards achievement of this goal.” The Roundtable carries out activities through two Work Groups: Technical Work Group and Communications and Outreach Work Group. In spring 2000 the Technical Work Group held three Technical Workshops to examine the C&I. During the last two years the Communications and Outreach Work Group has sponsored workshops to inform county and other government officials, practitioners, and the general public about sustainable forest management and the C&I. See the Roundtable’s website (http://www.sustainableforests.net) for more information.

Federal Geographic Data Committee (FGDC)

The FGDC is an interagency committee organized in 1990 under OMB Circular A-16, to promote the coordinated use, sharing, and dissemination of geospatial data on a national basis. It is chaired by the U.S. Department of Interior and currently it is composed of representatives of seventeen Cabinet level and independent Federal agencies. A Steering Committee sets high-level strategic direction for the FGDC as a whole and a Coordination Group advises on the day-to-day business of the FGDC. The U.S. Geological Survey directs the Secretariat Staff. The work of the FGDC is done through subcommittees and cross-cutting working groups that deal with issues spanning many subcommittees. In particular, the FGDC coordinates the development of the National Spatial Data Infrastructure that encompasses policies, standards, and procedures for organizations to cooperatively produce and share geographic data. See the FGDC website (http://www.fgdc.gov) for more information.

Federal Interagency Working Group on Sustainable Development Indicators

In June 1993, President Clinton established the President’s Council on Sustainable Development with a mandate to develop recommended steps the U.S. could take to realize sustainable development. In its initial report of findings to the President in March 1996, it recommended that the Federal government intensify its effort to develop national indicators of progress towards sustainable development in collaboration with non-governmental organizations and the private sector. In response, a Federal Interagency Working Group on Sustainable Development Indicators (SDI) was established. See the SDI website (http://www.sdi.gov) for more information about the Working Group’s progress.

Intergovernmental Panel on Forests (within the United Nations Commission on Sustainable Development)

The United Nations Commission on Sustainable Development (UNCSD) was established in December 1992 to ensure follow-up to the Earth Summit. In 1995, the UNCSD met on forests and dryland ecosystems and established an Intergovernmental Panel on Forests (IPF) as a means to continue forest policy dialogue. After two years of work, the IPF recommended over one hundred Proposals for Action that have been reformulated in a Practitioner’s Guide to facilitate national implementation. The UNCSD and member countries endorsed the Proposals for Action in 1997. Data collected and reported in response to the C&I can assist in efforts to implement the Proposals for Action. The strength of this linkage is expected to increase as more C&I-related data are gathered, resulting in more informed implementation of the Proposal for Action. See the United Nations website (http://www.un.org/esa/sustdev/csdgen.htm) for more information.

Attachment 3

Data Issues Related to the Montreal Process Criteria & Indicators

(As of August 11, 2000)

The following list provides examples of issues that might be addressed on an interagency basis to improve data management and availability to monitor and report on the C&I. This list is based on the examination by the agencies that are party to this MOU of an inventory of existing databases developed by the Roundtable on Sustainable Forests. This list has not been prioritized.

1. Resolve database management, consistency, and integration.

2. Develop lists of indicator species.

3. Develop standards to measure biological diversity for each biological category.

4. Adopt the National Vegetation Classification and convert existing systems.

5. Implement Forest Health Monitoring Program nationally.

6. Enhance frequency and geographic coverage of Forest Inventory and Analysis.

7. Determine carbon budgets and potential changes resulting from disturbance.

8. Determine appropriate biotic and abiotic belowground sustainability metrics.

9. Resolve issues of data coverage and confidentiality on private land.

10. Assess fragmentation metrics on a national level.

11. Expand measures of non-timber forest products.

12. Compile representative statistics for socioeconomic and institutional indicators.

13. Standardize definitions.

14. Improve and complete national coverage of Gap Analysis Program.

15. Develop national strategy for monitoring community and economic indicators.

16. Develop national strategy for cultural, social, and spiritual indicators.

17. Plan for integration of geospatial databases with non-geo-referenced data.

Attachment 4

Principal Staff Contacts for the MOU

(As of January 22, 2002)

DEPARTMENT/AGENCY

CONTACT

PHONE NO.

E-MAIL ADDRESS
AGRICULTURE

Coop St Res, Educ, Ext Srv

Eric Norland

202/401-5971

enorland@reeusda.gov

Forest Service

Rich Guldin

703/605-4177

rguldin@fs.fed.us

National Agric Statis Service

Linda Hutton

202/720-6146

lhutton@nass.usda.gov

Natural Res Conserv Service

Doug Williams

202/720-1858

doug.williams@usda.gov

DEFENSE

Office of Deputy Under Sec

Bruce Beard

703/604-0521

beardbd@acq.osd.mil

 (Environmental Security)

INTERIOR

Bureau of Indian Affairs

Bill Downes

202/208-4837

billdownes@bia.gov

Bureau of Land Management

Michael Haske

202/452-0312

michael_j_haske@blm.gov

National Park Service

Gary Williams

970/225-3539

Gary_Williams@nps.gov

Office of Policy Analysis

Ted Heintz

202/208-4939

Theodore_Heintz@ios.doi.gov

U.S. Fish & Wildlife Service

Robert Willis

703/358-2183

robert_willis@fws.gov

U.S. Geological Survey

Dennis Fenn

703/648-4050

Denny_Fenn@usgs.gov

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

Earth Science

Ed Sheffner

202/358-0239

esheffne@hq.nasa.gov

[Note: Others will be added as agencies/bureaus confirm their participation]

Addendum #1 to 01-SU-11130144-010

This Memorandum of Understanding (MOU) on Sustainable Forest Management Data is entered into by Federal agencies that have data responsibilities related to the Montreal Process Criteria and Indicators for the Conservation and Management of Temperate and Boreal Forests. All Federal agencies that have such responsibilities can enter this agreement on or after October 16, 2000. The MOU was initially signed by nine Federal agencies on October 16, 2000.

THE FOLLOWING PARTY HERETO has entered into this existing agreement as of the date written below.

/s/ Jamie Rappaport Clark

 January 02, 2001

__

Jamie R. Clark

 Date

Director, U.S. Fish and Wildlife Service

United States Department of the Interior

Addendum #2 to 01-SU-11130144-010

This Memorandum of Understanding (MOU) on Sustainable Forest Management Data is entered into by Federal agencies that have data responsibilities related to the Montreal Process Criteria and Indicators for the Conservation and Management of Temperate and Boreal Forests. All Federal agencies that have such responsibilities can enter this agreement on or after October 16, 2000. The MOU was initially signed by nine Federal agencies on October 16, 2000.

THE FOLLOWING PARTY HERETO has entered into this existing agreement as of the date written below.

/s/ James Pipkin

 January 19, 2001

__

James Pipkin

 Date

Director, Office of Policy Analysis

United States Department of the Interior

Addendum #3 to 01-SU-11130144-010

This Memorandum of Understanding (MOU) on Sustainable Forest Management Data is entered into by Federal agencies that have data responsibilities related to the Montreal Process Criteria and Indicators for the Conservation and Management of Temperate and Boreal Forests. All Federal agencies that have such responsibilities can enter this agreement on or after October 16, 2000. The MOU was initially signed by nine Federal agencies on October 16, 2000.

THE FOLLOWING PARTY HERETO has entered into this existing agreement as of the date written below.

/s/ Ghassem Asrar

 September 14, 2001

__

Ghassem Asrar

 Date

Associate Administrator for Earth Science

National Aeronautics and Space Administration

PAGE
1

