Presidential Decision Directive/NSC-16

Environmental Policy on International Desertification,

Forest Conservation and Fresh Water Security

The White House

November 5, 1993

Section on Forest Conservation and Sustainable Use

At the 1992 UN Conference on Environment and Development, countries agreed to non-binding principles on forest conservation and sustainable use. Our key long-term goal is to see that all forests worldwide are sustained according to sound forest management principles. Our strategy includes bilateral programs to conserve forests and biodiversity and maintain existing carbon reservoirs, and support for appropriate activities in the proposed World Commission on Forests and Sustainable Development, the United Nations Commission on Sustainable Development, the Food and Agriculture Organization, and other fora to foster international agreement on forest management.

Our policy is to foster long-term cooperative partnerships with key forest countries and organizations, especially in developing countries and countries with economies in transition. The Departments of State and Agriculture (USFS), the Agency for International Development, and the Environmental Protection Agency, in cooperation with and other appropriate agencies, shall develop recommendations to further strengthen the “Forests for the Future” program and other U.S. bilateral and multilateral assistance for forest conservation by establishing concrete objectives and priorities, expanding interagency collaboration, identifying ways to mobilize private sector funding and implementing model programs.

Finally we must take the lead internationally by observing these principles ourselves. 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 forest should be healthy and productive; the growth of our timber should exceed harvest; and our forests should be reservoirs of biological diversity ad carbon. This U.S. commitment to the goal of sustainable forest management should support our efforts to address the concerns of producing countries regarding market discrimination and a double standard in the context of the International Tropical Timber Agreement and its Target 2000. The Department of State shall consult with other governments concerning a regional conservation agreement to implement the UNCED Forest Principles for temperate and boreal forests in the North American region and/or for all Arctic nations.

