[image: image1.wmf]

File Code:

1300

Date:

June 27, 2002

Route To:

Subject:

Leadership for Sustainable Development within the Forest Service

To:

Regional Foresters, Station Directors, Area Director, IITF Director, Deputy Chiefs,

WO Staff Directors

Since July 1998

, Phil Janik has provided corporate leadership for Sustainable Development in the Forest

Service (FS). The existing cadre of people supporting Phil and the Service

-

wide effort include WO

Staff specialists on the Sustainable Development Issues Team (SDIT),

 chartered by the Ecosystem

Sustainability Corporate Team (ESCT), as well as full

-

time assistants (Ruth McWilliams and Dave

Radloff) and a Presidential Management Intern (PMI) (Jennie O’Connor through fiscal year 2003). Phil

and this cadre have provided n

ational leadership in the United States for sustainable forest and resource

management by working with and through others inside and outside government, provided corporate

leadership by working with and through others at all levels inside and outside the F

S, and carried out

Deputy Area and Staff responsibilities. The enclosed list of activities gives a good sense of the current

portfolio of work.

Now we are prepared to organize the FS’s Sustainable Development leadership responsibilities in ways

that stre

ngthen agency involvement by broadening and deepening engagement in the WO and

coordination between units in headquarters and the field. After the upcoming World Summit on

Sustainable Development in South Africa later this summer, Joel Holtrop, Deputy Chi

ef for State and

Private Forestry (S&PF), will serve as the agency lead working with the Deputy Chiefs for the National

Forest System (NFS), Research and Development (R&D), Programs and Legislation, and Business

Operations as well as the Chief Financial Of

ficer to provide comprehensive leadership for sustainable

development in the FS. In the interim, Pete Roussopoulos will provide corporate leadership behind Phil.

I am also asking the Director of International Programs and three field leaders, yet to be d

etermined,

with responsibilities for R&D, S&PF, and the NFS, to work with them to help us build stronger local to

global connections and to more fully integrate our efforts across units and levels of the organization as

well as the landscape.

Joel, as t

he FS lead for Sustainable Development, will be backed up by others on the team and provide

day

-

to

-

day guidance to Ruth McWilliams, as the agency’s National Sustainable Development

Coordinator, and to Dave Radloff, as Special Assistant for Sustainable Reso

urce Management. Given

our commitment to the PMI program, we plan to continue the PMI position.

The SDIT, through the ESCT, also will continue to support Joel and the corporate team as the agency’s

cadre of sustainable development staff specialists respo

nsible for implementing the agency’s Action

Plan to embed sustainability into operational programs.

/s/ Dale N. Bosworth

DALE N. BOSWORTH

Chief

Enclosure

Sustainable Development Portfolio of Work
