May 3, 2005

SFI Statement for Bruce Bare

1. Three years ago, I joined Commissioner Sutherland in a guest editorial endorsing natural resource sustainability as an overriding management concept for our State’s forest lands. We argued together that sustainability and forest certification are broadly applicable concepts understandable by a wide range of stakeholders and the general public and should be used to guide the future management of our trust assets.

2. Today, sustainability is even more widely understood as the appropriate goal for managing our natural resource lands, because it seeks a dynamic balance of both the economic and conservation benefits those lands provide within a socially acceptable framework. And, it seeks this balance to meet the needs of society today and for future generations.
3. Conservation, protection, restoration and responsible management of our working forests and our natural ecosystems are undertaken to ensure that our natural resources continue to sustain all components of the forest ecosystem to meet the growing needs of an urbanizing population. Sustainability is a cornerstone concept that applies equally to working forests and natural area preserves.
4. We believe that most Washingtonians endorse this form of land stewardship and fully recognize the need to create working forests, healthy ecosystems and benefits for all the people of Washington in a proper, sustainable balance.
5. An increasingly important hallmark of sustainable forestry is independently verified forest certification, under a rigorous system such as that provided by the Sustainable Forestry Initiative. Not only stakeholders and the general public, but consumers and retailers of wood and paper products are increasingly sensitive to the environmental pedigree of what they consume and the environmental footprint of the production process.
6. As a member of the Board of Natural Resources, responsible for the policy direction for Washington State’s state-managed trust forest lands, it’s important to me to know that timber products from state trust lands have full access to today’s marketplace.

7. As Dean of the College of Forest Resources at the University of Washington, I’m personally committed to using certification as a public indication of sustainable management. Late last year, we received SFI certification for the University’s Pack Experimental Forest which we manage through our Center for Sustainable Forestry.

8. Therefore, I’m pleased to welcome you all here today to help congratulate the Department of Natural Resources on the achievement of becoming the first western State to have its forest state trust lands receive independent third-party certification under the SFI Standard, and to launch its SFI program.

9. SFI certification of these trust lands is significant because of the strict standard of loyalty the trust manager must show to the interests of the trust beneficiaries – including Washington’s schools and universities. Certification illustrates that sustainability and trust management are compatible, and in fact are mutually supportive.

10. So thank you all for being here, and congratulations to DNR on this significant milestone. I’ll look forward to seeing timber sales brought to the Board for approval with the SFI trademark in evidence, and seeing those sales pass into the growing market for certified forest products.

