January 29, 2009

Robert Fletcher

California Air Resources Board

1001 “I” Street

Sacramento, CA 95812

Re: Comment on Low Carbon Fuel Standard – Incorporation of sustainability into regulation

Dear Mr. Fletcher,

We are writing to applaud the California Air Resources Board for taking strong action to develop a Low Carbon Fuel Standard and to recommend that you incorporate consideration of the impacts, both positive and potentially negative, on rural communities and ecosystems that might arise from such a program. We believe that these considerations would both ensure sustainability while also creating the accountability necessary to ensure social license.
We represent western rural and local, regional, and national organizations that work together to promote balanced conservation-based approaches to the ecological and economic problems facing California and the West. Much of our focus is on the rural communities in forested areas of the West, areas frequently dominated by federal ownership of forestland. Many of these forests are in need of active management to address wildfire concerns and to restore ecological integrity of forest ecosystems. Such management generates residual woody biomass which we consider an ideal feedstock for generation of renewable and low carbon energy.
As you know, over the past few years both the state and federal government have developed policies and regulations to increase the production of biofuels and bioenergy. During this time, many of us have worked to encourage the development of an energy infrastructure that links forest restoration efforts, sustainable biomass utilization, and bioenergy production. Through this nexus, bio-energy production can contribute to restoration of ecosystem function while generating economic activity and jobs in rural areas throughout the West.

Of course, without adequate safeguards to protect against unsustainable biomass utilization, production of bioenergy can lead to natural ecosystems damage. Therefore, it is important to incorporate strong sustainability screens within efforts like the LCFS that seek to promote biomass utilization for feedstock development. You may be aware that the federal government elected to use a screen within the Federal Renewable Fuel Standard that wholly excluded use of woody biomass from federal forestland. We believe that this approach is overly restrictive and fails to recognize the ecological and community benefits associated with biomass removal from public land we discuss above. We also recognize that the state of California as a national and regional leader in progressive environmental and energy policy, and that the state will set standards that will influence both regional, through the Western Climate Initiative, and national energy and climate policy in the years to come. Rather than adopting sweeping screens, we urge CARB to utilize broader and better tools that allow for beneficial use of biomass while preventing negative consequences.

Although choosing and/or developing the best sustainability screen for biomass utilization within the LCFS may be a time intensive process, CARB does not have to start from scratch. Rather, the agency should look to existing biomass certification programs as well as domestic and international sustainability initiatives for guidance.

We look forward to working with the agency as the use of biomass is further developed within the LCFS Please feel free to draw upon our collective experience as you move forward with the regulation.

Sincerely,

Lynn Jungwirth, Executive Director
Watershed Research and Training Center
Hayfork, CA
Betony Jones, Director of Program Development
Sierra Business Council

Truckee, CA

Will Harling, Executive Director

Mid Klamath Watershed Council & Orleans/Somes Bar Fire Safe Council
Orleans, CA
David Schmidt, Forest Products Director
Jefferson State Forest Products and Upstream 21

Hayfork, CA and Portland, OR

Cassandra Moseley, Director
Ecosystem Workforce Program, University of Oregon

Eugene, OR
Marcus Kauffman, Community Capacity and Environment Program Manager
Resource Innovations
Eugene, OR

Jack Shipley, Founder
Applegate Partnership & Applegate Watershed Council
Ashland, OR

Maia Enzer, Policy Director
Sustainable Northwest
Portland, OR

Nils Christofferson, Executive Director
Wallowa Resources

Enterprise, OR

Jim Walls, Executive Director
Lake County Resource Initiative

Lakeview, OR

Joyce Dearstyne, Executive Director
Framing Our Community

Elk City, ID

Jim Doran, Principal
Community Forestry Resources

Coeur D’ Alene, ID

Howard Gross, Executive Director
Forest Guild
Santa Fe, NM
Sherry Barrow, Owner

SBS Wood Shavings

Ruidoso, NM
Rob Davis, President
Forest Energy LLC & Forest Future LLC
Show Low, AZ
Brett Kencairn, Projects Manager

Community Energy Systems

Denver, CO

