

To: The Honorable Gina McCarthy, White House National Climate Advisor
The Honorable John Kerry, United States Special Presidential Envoy for Climate

Cc: The Honorable Tom Vilsack, United States Secretary of Agriculture
The Honorable Deb Haaland, United States Secretary of the Interior
The Honorable Robert Bonnie, USDA Deputy Chief of Staff for Policy and Senior Advisor for Climate
The Honorable Ali Zaidi, White House Deputy National Climate Advisor

Re: The Path to Glasgow Must Start in the Forest

Date: April 13th, 2021

Dear Gina McCarthy and John Kerry,

It is critically important that the United States, under President Biden, resume its role as an international leader in addressing the climate and biodiversity crises. This November, the U.S. delegation will once again enter the world stage at the 2021 United Nations Climate Change Conference in Glasgow, Scotland. Other countries will look to us to demonstrate leadership after four years of environmental and climate setbacks. Protecting forest carbon sinks is essential to the Paris Agreement and will be a priority for leaders from around the world — providing the largest, most cost effective, natural climate solution available. There will rightly be a focus on halting deforestation in the Amazon rainforest and other tropical regions. But closer to home, it will be equally essential to demonstrate U.S. climate ambition and global leadership by henceforth protecting our own remaining mature and old-growth forests on federal lands, especially the carbon-rich, temperate rainforests of the Pacific Northwest and the Tongass National Forest, starting with an immediate moratorium until a permanent rule can be adopted.

These ecosystems store even more carbon per acre than tropical rainforests.¹ Protecting our temperate forests in the Western U.S. from logging would store the equivalent of 8 years of

¹ Law B.E., Hudiburg T.W., Berner L.T., et. al. 2018. Land use strategies to mitigate climate change in carbon dense temperate forests. Proceedings of the National Academy of Sciences. <https://www.pnas.org/content/115/14/3663> and Keith H., Mackey B.G., Lindenmayer D.B., 2009. Re-evaluation of forest biomass carbon stocks and lessons from the world's most carbon-dense forests. Proc Natl Acad Sci USA 106:11635–11640. https://www.pnas.org/content/106/28/11635?ijkey=86373bc1bd5ad2e138cf51d21a9ea48495d1cbd0&keytype2=tf_i psecsha and Krankina O.N., DellaSala D.A., Leonard J., Yatskov M. 2014. High-biomass forests of the Pacific Northwest: who manages them and how much is protected? Environmental Management. 54(1):112-21. <https://pubmed.ncbi.nlm.nih.gov/24894007/>

regional fossil fuel emissions,² and the Tongass National Forest alone contains 8 percent of the nation's total forest carbon stores.³

The landscape of the Pacific Northwest and Alaska is defined by forests — they are a deeply ingrained piece of our culture, economy, health, and wellbeing. For indigenous communities, temperate rainforests also support a cultural heritage stretching back thousands of years. But if mature and old growth forests continue to be logged, these communities may suffer as salmon, shellfish, and other culturally significant species decline as a result of changes in streamflow and water temperature.⁴

These and other largely intact older forests are also a key solution for confronting the planet's related extinction crisis⁵ by buffering species from more extreme climate impacts and securing myriad co-benefits, such as clean water. Establishing permanent protections for these essential carbon reservoirs and climate sanctuaries is directly in line with the Biden administration's goal to protect 30 percent of lands and waters by 2030.

To maximize our country's impact in Glasgow, prioritizing the mitigation contribution of public forests must be a central component of our own climate strategy. Establishing permanent protections for temperate rainforests in the Pacific Northwest and Alaska, along with mature federal forests and trees nationwide, will be one of the most cost-effective and essential near-term climate solutions the United States can employ.

Sincerely,

Patricia Hine
President
350 Eugene

Leslie Grush
Volunteer organizer
350PDX

Debby Garman
Team Lead
350.org Washington County

Dave Toler
Founder
Advocates for Forest Carbon

² Buotte P.C., Law B.E., Ripple W.J., et al. 2019. Carbon sequestration and biodiversity co-benefits of preserving forests in the western United States. *Ecological Applications*.

<https://esajournals.onlinelibrary.wiley.com/doi/full/10.1002/eap.2039>

³ Leighty, W., Hamburg, S., and Caouette, J. 2006. Effects of Management on Carbon Sequestration in Forest Biomass in Southeast Alaska. *Ecosystems*. 9. 1051-1065.

https://www.researchgate.net/publication/225169208_Effects_of_Management_on_Carbon_Sequestration_in_Forest_Biomass_in_Southeast_Alaska

⁴ USDA 2016. Climate Change and Indigenous Peoples: A Synthesis of Current Impacts and Experiences/ https://www.fs.fed.us/pnw/pubs/pnw_gtr944.pdf Also see (Jenni et al. 2014, Montag et al. 2014)

⁵ Watson, J., Evans, T., Venter, O., Williams, B. et al. 2018. The exceptional value of intact forest ecosystems. *Nature Ecology & Evolution*. 2.

https://www.researchgate.net/publication/323399911_The_exceptional_value_of_intact_forest_ecosystems

Rebecca Knight
President
Alaska Rainforest Defenders

Andy Moderow
State Director
Alaska Wilderness League

Natalie Dawson
Executive Director
Audubon Alaska

Brenna Bell
Staff Attorney
Bark

Grace Brahler
Oregon Climate Action Plan & Policy Manager
Beyond Toxics

Mary Fleischmann
Co-leader
Bitterbrush Broads Chapter of Great Old Broads
for Wilderness

Pam Conley
Leadership Team Member
Boise Chapter of Great Old Broads for
Wilderness

Chris Morrill
Executive Director
California Wilderness Coalition

Molly Whitney
Executive Director
Cascade Forest Conservancy

Dylan Plummer
Grassroots Organizer
Cascadia Wildlands

Bonnie McKinlay
Member
CedarAction

Randi Spivak
Public Lands Program Director
Center for Biological Diversity

Stephen Kropp
Director
Center for Responsible Forestry

Donald Goldberg
Executive Director
Climate Law & Policy Project

Dave Werntz
Science and Conservation Director
Conservation Northwest

Serena Barton
President
Deer Creek Valley Natural Resources
Conservation Association

Bart Johnsen-Harris
Senior Government Relations Representative
Defenders of Wildlife

Blaine Miller-McFeeley
Senior Legislative Representative
Earthjustice

Ellen Montgomery
Public Lands Campaign Director
Environment America

Thomas Wheeler
Executive Director
Environmental Protection Information Center
(EPIC)

Ann Mesnikoff
Federal Legislative Director
Environmental Law & Policy Center

Timothy Ingalsbee, Ph.D.
Executive Director
Firefighters United for Safety, Ethics, and
Ecology (FUSEE)

Cristina M. Hubbard
Executive Director
Forest Web

Alicia Hamann
Executive Director
Friends of the Eel River

Darlene Chirman
Leadership Team
Cascade Volcano Chapter of Great Old Broads
for Wilderness

Veronica Warnock
Conservation Director
Greater Hells Canyon Council

Chad Hanson
Director and Principal Ecologist
John Muir Project of Earth Island Institute

Kimberly Baker
Executive Director
Klamath Forest Alliance

Joseph Vaile
Climate Director
Klamath-Siskiyou Wildlands Center

Alex Taurel
Conservation Program Director
League of Conservation Voters

Jeff Kuyper
Executive Director
Los Padres ForestWatch

Mark Wenzler
Senior Vice President of Conservation Programs
National Parks Conservation Association

Niel Lawrence
Alaska Director and Senior Attorney
Natural Resources Defence Council

Rene Voss
Director
Natural Resources Law

Oscar Simpson
State Chair
New Mexico Sportsmen

Larry Glass
Executive Director
Northcoast Environmental Center

Matt Norton
Policy & Science Director
Northeastern Minnesotans for Wilderness

Julia DeGraw
Coalition Director
Oregon League of Conservation Voters

Steve Pedery
Conservation Director
Oregon Wild

Oscar Simson
Public Lands Chair
Rio Grande Indivisible, NM

Larry Glass
Executive Director
Safe Alternatives for our Forest Environment

Kirin Kennedy
Deputy Legislative Director
Sierra Club

Dave Willis
Chair
Soda Mountain Wilderness Council

Stanley Petrowski
President/Director
South Umpqua Rural Community Partnership

Meredith Trainor
Executive Director
Southeast Alaska Conservation Council

Alan Journet Ph.D.
Co-facilitator
Southern Oregon Climate Action Now

Matt Stevenson
Forest Team Co-Captain
Sunrise Movement PDX

Raphaella Waterbury
Communications Lead
Sunrise Redding

Cindy Haws
President
Umpqua Natural Leadership Science Hub

Angela Jensen
Conservation & Legal Director
Umpqua Watersheds

Courtney Kaltenbach
Co-Director
University of Oregon Climate Justice League

Susan Jane Brown
Wildlands Program Director & Staff Attorney
Western Environmental Law Center

Marla Fox
Staff Attorney & Wild Places Interim Program
Director
WildEarth Guardians

Josh Hicks
Senior Campaign Manager
The Wilderness Society

Cyndi Anderson
Leader
Willamette Valley Broadband Chapter of the
Great Old Broads for Wilderness

Osprey-Orielle Lake
Executive Director
Women's Earth and Climate Action Network
(WECAN)