	[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:
	October 11, 2000

Dear Federal Participants in the Roundtable on Sustainable Forests:

We have completed the process of drafting the agreement among Federal agencies responsible for data related to the Criteria and Indicators for Sustainable Forest Management. Questions have arisen vis-à-vis the Federal Advisory Committee Act regarding the Roundtable on Sustainable Forests (Roundtable). These questions are addressed below.

In July 1998, the Forest Service held a public meeting to discuss sustainable resource management. Individuals from the public sector and the private sector spoke at the meeting. Because the Forest Service concluded that the dialogue on sustainable resource management was beneficial and should continue, it contracted with Meridian Institute as a facilitator to organize a process for the continuation of the dialogue started at the public meeting. Meridian convened and conducted the first Roundtable meeting in September 1998; then formulated a charter for the Roundtable. The charter provides that the Roundtable is “a forum to share information and perspectives.” There is a named lead Federal official, although a lead for non-Federal participants has not yet been named. Participation in the Roundtable is self-determined; there is no selection process by Meridian or anyone else. Participation is voluntary and any interested party may participate. Meridian is responsible for scheduling meetings of the Roundtable and for determining the agenda for each meeting.

Federal agencies do not seek, nor does the Roundtable provide, consensus advice, opinion, or recommendations. Rather, its meetings are designed to provide the opportunity for discussion and dialogue of issues related to sustainable forest management.

I am the Federal lead for the Roundtable. In that capacity, I advocate the use of the Criteria and Indicators as a common framework for the discussion and dialogue at Roundtable meetings. I participate personally in related national and international activities. For example, I chaired the eleventh meeting of the Montreal Process Working Group, and I work with State Foresters to promote the use of the Criteria and Indicators in their endeavors within states. Additionally, I am responsible for administration of the contract covering the Meridian Institute.

In developing the MOU, the Federal agencies have achieved more clarity about the work we have to do in the short-term to produce in year 2003 a national report on the state of the nation’s forests and progress towards sustainable forest management in the United States. We will need to ensure appropriate partnerships with all interested parties, including, but not limited to participants in the Roundtable.

/s/ Phil Janik

PHIL JANIK

Chief Operating Officer

[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]