


angel
of the
animals


The Climate Reality Project
CALIFORNIA STATE COALITION


lady freethinker


Community Earth Alliance
Seven Tenths Motion Pictures Ltd.
Taking a Lead On Zero Waste

April 21, 2021

Assembly Member Ash Kalra
 State Capitol, Room 2196
 Sacramento, CA 95814

Dear Assembly Member Kalra:

On behalf of our undersigned organizations, we write in support of your bill, AB 416, requiring that state contractors supplying certain forest-derived products have policies to protect deforestation and intact forest loss in tropical and boreal forests and ensure the protection of fundamental Indigenous rights. As Californians and people around the world face growing threats from climate change and ecosystem collapse, this bill is a critical step toward protecting two of the forests most vital to securing a safe, livable future.

Boreal and tropical forests are indispensable in the dual fights against climate change and biodiversity loss. These two “lungs of the earth” are among the most carbon-dense biomes on earth, absorbing and storing carbon dioxide and converting it into life-giving oxygen and buying

us critical time to transition to a decarbonized future. Each year, forests absorb one-third of our greenhouse gas emissions, making them among the most cost-effective, efficient climate solutions. Forests also harbor abundant biodiversity, accounting for 80% of all terrestrial species. Boreal and tropical forests are even linked by the migratory birds that call both home at different times of year. These birds, en route to their summer and winter forest habitats, alight in backyards across the United States, from California to Maine.

Yet the U.S. also has a far more destructive connection to these forests, driving unsustainable supply chains that are rapidly eroding these vital ecosystems. Each year, U.S. demand for products like pulp and paper, lumber, palm oil, and soy are leaving behind vast clearcut areas that jeopardize our climate, at-risk species, and Indigenous rights. U.S. trade is the largest global driver of both tropical and boreal forest loss, including accounting for 80% of all boreal forest product exports from Canada.

The international ramifications of this trade are catastrophic. About 18 million acres of tropical forest, an area one-fifth the size of California, are lost each year to deforestation. This tropical deforestation is the third-largest driver of global carbon dioxide emissions, and potential reductions in rainfall and snowpack in parts of the U.S. have even been linked to deforestation in the Amazon. Tropical forest loss is also linked to a global rise in pandemics, increasing the likelihood of the spread of zoonotic diseases like COVID-19.

The impacts to the boreal are no less catastrophic, yet too often have been overlooked in supply chain commitments and global forest protection frameworks. Each year, industrial logging in Canada alone clearcuts over a million acres of boreal forest, much of this in biodiverse, carbon-rich intact forests. The logging industry, despite claims of sustainability, is driving biodiversity declines and releasing vast stores of locked-up carbon into the atmosphere. Canada also does not require companies to respect Indigenous rights to free, prior and informed consent, meaning the more than 600 Indigenous communities who live in and rely on the boreal forest are not guaranteed the right to dictate the future of their traditional territories.

This bill would place California at the forefront of a global political and marketplace push to curtail forest loss. Companies have been facing unprecedented pressure to ameliorate their impacts on forests. Last fall, an overwhelming majority of Procter & Gamble's shareholders voted in favor of a resolution that requires the company to take measures to eliminate deforestation and intact forest degradation from its tropical and boreal supply chains, marking the first time a forest-related shareholder resolution has passed. Leading asset managers such as BlackRock and State Street voted in favor of the resolution, marking a sea change in the financial sector's approach to forest loss.

By passing AB 416, California would not only help propel this marketplace shift, but also help drive urgently needed action at the state, local, and federal levels. New York is considering a similar bill in its current legislative session, and California's demonstration of leadership could spur similar measures across other states. Moreover, both Governor Newsom and the Biden Administration have signaled their prioritization of natural climate solutions, providing a unique opportunity for California to model the robust protection of both Northern and tropical forests that is needed to forestall the climate and biodiversity crises.

With the looming threats of climate change and species collapse, we cannot afford to lose any more of the world's remaining intact forests. Thank you for authorizing this bill and your leadership on helping chart the kind of transformative change we need to craft a just and sustainable world.

Sincerely,


Jennifer Skene
Natural Climate Solutions Policy Manager
Natural Resources Defense Council


Anna Cummins
Interim Executive Director & Co-Founder
The 5 Gyres Institute


Jamie Heraver
Author
Angel of the Animals


Shira Astrof
President
The Animal Rescue Mission


Joe Sandri
Board of Directors
Archangel Ancient Tree Archive


Melissa Romero
Legislative Affairs Manager
California League of Conservation Voters


Doug Kobold
Executive Director
California Product Stewardship Council


Jacqueline Pinol
Animal Rescue Advocate
The Canine Condition


Brian Nowicki
California Climate Policy Director
Center for Biological Diversity


Christopher Chin
Executive Director
The Center for Oceanic Awareness, Research, and Education (COARE)


Andrew Stein
Founder
CLAWS Conservancy


Tara Barauskas
Co-Chair
Climate Reality Project Los Angeles


Lisa M Swanson
Policy Chair
Climate Reality Project OC Chapter


Diana Weynand
Chapter Chair
Climate Reality San Fernando Valley, CA Chapter


Lyn Adamson
Co-Chair
ClimateFast


Jim Schenk
Executive Director
Community Earth Alliance

Adams Cassinga

Adams Cassinga
Director
Conserv CONGO


Dave Werntz
Science and Conservation Director
Conservation Northwest


Cary Battaglia
Executive Vice President
Digital Color Concepts


Don Terwilliger
President
Digital Color Concepts


Martin Bourque
Executive Director
Ecology Center

Ellen Montgomery

Ellen Montgomery
Public Lands Campaign Director
Environment America


Laura Deehan
State Director
Environment California


Katelyn Roedner Sutter
Senior Manager, US Climate
Environmental Defense Fund


Rick Jacobsen
Manager of Commodities Policy
Environmental Investigation Agency


Thomas Wheeler
Executive Director
Environmental Protection Information Center


Paul Hughes
Executive Director
Forests Forever


Jim Lindburg
Legislative Consultant
Friends Committee on Legislation of California


Larry Campbell
Conservation Director
Friends of the Bitterroot


Jeff Conant
Senior International Forests Program Manager
Friends of the Earth


Christine Mulholland
President
Generation Awakening


Diana Ruiz
Senior Forest Campaigner
Greenpeace USA


Richard Kouwenhover
President
Hemlock Printers


Dave Schlaich
CEO
Hopfield Animal Sanctuary


Rebecca Lewthwaite
Fundraising & Communications Manager
International Aid for the Protection & Welfare
of Animals


Damien Mander
International Anti-Poaching Foundation


Jane Velez-Mitchell
President
JaneUnChained.com


Kimberly Baker
Executive Director
Klamath Forest Alliance


Nina Jackel
President
Lady Freethinker


Amanda Friesen

Amanda Friesen
Campaigns
Last Chance for Animals

Kirstin Beatty

Kirstin Beatty
Director
Last Tree Laws


Glenn Hurowitz
CEO
Mighty Earth

Shannon Biggs


Shannon Biggs
Co-Founder
Movement Rights


Heidi Sanborn
Executive Director
National Stewardship Action Council


Jay Ziegler
Executive Director, External Affairs and Policy
The Nature Conservancy


David Krueger
President
Northern California Recycling Association


Courtney Vail
Campaigns Director
Oceanic Preservation Society

Karen Blumer


Karen Blumer
President
Open Space Council


Gary Shapiro
President
Orang Utan Republik Foundation, Inc.


Mary Booth
Director
Partnership for Policy Integrity


Katie Cleary
President
Peace 4 Animals


Dianna Cohen
Chief Executive Officer
Plastic Pollution Coalition


Scott Dillon
Director of Real Estate
The Printing House Ltd.


Carole Mastoras
Health, Safety & Environment Officer
The Printing House


Robin Averbeck
Forest Program Director
Rainforest Action Network


Eleanor Hines
North Sound Baykeeper, Lead Scientist
RE Sources


Eric Benson
Partner
Re-nourish


Robert M. Gould, MD
President
San Francisco Bay Physicians for Social
Responsibility


Katherine A O'Dea
Executive Director
Save Our Shores


Ara Marderosian
Executive Director
Sequoia ForestKeeper

Dan Richardson

Dan Richardson
Seven Tenths Motion Pictures Ltd


Leslie Mintz Tamminen
Director
Seventh Generation Advisors


Daniel Barad
Policy Advocate
Sierra Club California


Nickolaus Sackett
Director of Legislative Affairs
Social Compassion in Legislation

Karen Blumer


Karen Blumer
Co-Convenor
Taking a Lead on Zero Waste

Joanie Steinhaus

Joanie Steinhaus
Gulf Program Director
Turtle Island Restoration Network

Raabia Hawa

Raabia Hawa
Founder
Ulinzi Africa Foundation


Brooke Crowley
Associate Professor
University of Cincinnati


Miriam Gordon
Policy Director
UPSTREAM


Justin Malan
Legislative Advocate
US Green Building Council Los Angeles &
US Green Building Council San Diego


Sangita Iyer
Founding Executive Director
Voice for Asian Elephants Society (VFAES)


Cyril Kormos
Executive Director
Wild Heritage


Alexandra Bede
Senior Manager, Sustainability
Grove Collaborative

Brigitta Van Der Raay

Brigitta Van Der Raay
Chair
Climate Reality Project, Santa Barbara Chapter

cc: Co-Authors: Assembly Members Bloom, E. Garcia, Lee, Friedman, Muratsuchi, L. Rivas
Co-Authors: Senators Allen, Stern, Laird