	[image: image1.png]

	United States

Department of

Agriculture
	Forest

Service
	Washington Office
	14th & Independence SW

P.O. Box 96090

Washington, DC 20090-6090

	File Code:
	1300
	Date:
	 March 1, 2001

	
	

	Subject:
	Update on Federal Commitment to Sustainable Forest Management

	
	

	To:
	Regional Foresters, Station Directors, Area Director, IITF Director, and WO Staff

The Federal commitment to sustainable forest management is increasing. A Federal interagency Memorandum of Understanding on Sustainable Forest Management Data (MOU), initially signed on October 16, 2000, now includes eleven signatories. The MOU focuses on data responsibilities related to the Montreal Process Criteria and Indicators for the Conservation and Management of Temperate and Boreal Forests (C&I). The enclosed MOU provides for:

· An interagency forum for Federal coordination to resolve issues related to collecting, monitoring, analyzing, reporting, and making data available on an ongoing basis

· A process for helping Federal agencies develop a national report by 2003 on the state of the Nation’s forests and progress towards sustainable forest management.

The interagency forum for ongoing Federal coordination is a new Sustainable Forest Data Working Group of the Federal Geographic Data Committee (FGDC) officially chartered on February 6, 2001. Check the FGDC website (www.fgdc.gov) for more information.

The United States (U.S.) and eleven other countries are using the C&I as a common framework. The U.S. government will develop a 2003 National Report of both private and public lands for domestic and international use. The Forest Service (FS) and other agencies will interact with the Roundtable on Sustainable Forests (RSF) and others to establish appropriate partnerships.

The following people are helping me, as the agency and Federal lead for sustainable forest management and Federal chair of the RSF. Included are Elizabeth Estill, Harv Forsgren, Pete Roussopoulos, Kathy Maloney, and Tom Hamilton, and the WO Sustainable Development Issues Team, chaired by Al Abee. Others include:

· Robert Mangold, Director of Forest Health Protection – FS representative to the RSF

· Richard Guldin, Director of Science Policy, Planning, Inventory, and Information – Co-chair of the new FGDC Working Group (with Paul Geissler of the U.S. Geological Survey)

· Fred Kaiser, Director of Resource Valuation and Use Research – Coordinator of the 2003 National Report

· Ruth McWilliams and Dave Radloff, Chief’s Office – Coordination and staff support to me.

We will provide further updates via the FS website, letters, meetings, and other media.

/s/ Phil Janik

PHIL JANIK

Chief Operating Officer

Enclosure
[image: image2.png]

Caring for the Land and Serving People
Printed on Recycled Paper [image: image3.png]Y
%W

[image: image1.png][image: image2.png][image: image3.png]