

Karen Douglas
Commissioner
California Energy Commission
1516 Ninth Street
Sacramento, CA 95814

Charlton H. Bonham
Director
California Department of Fish and Wildlife
1416 Ninth Street
Sacramento, CA 95814

James G. Kenna
State Director, California State Office
Bureau of Land Management
2800 Cottage Way
Sacramento, CA 95825

Ren Lohofner
Regional Director, Region 8
U.S. Fish and Wildlife Service
2800 Cottage Way
Sacramento, CA 05825


August 25, 2013

Subject: Comments on Desert Renewable Energy Conservation Plan [Docket: 09-RENEW EO-01]

To Whom It May Concern:

Please consider this letter in addition to comments that I submitted on the Desert Renewable Energy Conservation Plan (DRECP) "Description and Comparative Evaluation of Alternatives" on January 22, 2013. I strongly support conservation designations that would protect the natural character of the desert landscapes, and the wildlife that inhabit them; such designations include new areas of critical environmental concern (ACEC), National Landscape Conservation System (NLCS), and Special Recreation Management Areas. I believe the focus should be on NLCS designations to offer the most durable protection of desert's wildlife and multiple uses – hiking, camping, rock climbing, photography, off-highway touring on designated routes, etc. Broad application of NLCS status would preserve multiple uses for outdoor recreation and protect the wild and serene character that many visitors seek in the desert.

I believe the protection of wildlife and habitat in the California Desert District is especially important due to the impacts of continued urban sprawl, expanding military training areas, mining, transportation projects, and off-highway vehicle recreation. The added stress of extreme weather patterns brought on by climate change is a reason to protect habitat and wildlife through conservation, not an excuse to approve more ecological destruction by the renewable energy industry.

The Obama administration's National Fish, Wildlife and Plants Climate Adaptation Strategy specifically states that agencies should "minimize impacts from alternative energy development by focusing siting options on already disturbed or degraded areas" to preserve habitat. Smart siting on already-disturbed lands, and distributed generation alternatives are feasible and cost effective alternatives to the development of remote desert wildlands.

Among the lands that should be protected, I support designating three specific areas under the NLCS for their unique value:

Juniper Flats

The Juniper Flats area at the northern edge of the San Bernardino National Forest offers open space and recreation opportunities for residents of the Victor and Lucerne Valleys. Residents use designated routes throughout Juniper Flats for outdoor recreation. On some topographic maps, the area is identified as the Grapevine Canyon Recreation Lands. Juniper Flats also supports a diverse array of wildlife and habitat types, and a portion of the area is designated as an area of critical environmental concern (Juniper Flats ACEC). Industrial use of this area – whether it is mining, energy, or other large development– would negatively alter the character of the landscape and deprive residents of an accessible and scenic open space.


Proposed boundaries of the Juniper Flats National Landscape Conservation area. BLM lands are in yellow.

Granite Mountains

The Granite Mountains are host to the rare and endemic Ford's Indra Swallowtail butterfly that depends on its host plant, *Cymopterus panamintensis*. At least 13 golden eagles are also active in the Granite Mountain area, according to surveys completed for the now-withdrawn Granite Mountain wind energy application, and at least one active nest is located nearby. Bendire's thrasher, Townsend's big-eared and Pallid bats are also found in the Granite Mountains. Local residents use the Granite Mountains for rock climbing, 4x4 driving, hunting, and hiking, and the area is convenient to tens of thousands of residents of the Victor and Lucerne Valleys.

A National Landscape Conservation designation in this area should include Strawberry Peak, Deadman's Point, White Horse Mountain, Sidewinder Mountain, Turtle Mountain, and Stoddard Ridge. Such a designation would preserve a contiguous swath of public lands for wildlife and recreational values adjacent to the Victor Valley. The boundaries could be configured to exclude active surface mining near Black Mountain, and the Stoddard Off-Highway Vehicle area.


Proposed Granite Mountain National Landscape Conservation area. BLM lands are in yellow.

Together, the Juniper Flats and Granite Mountains National Conservation Landscape designations would preserve a besieged wildlife corridor and open space that remains mostly in a natural state. The open off-highway vehicle use area in Johnson Valley, and the Twentynine Palms Marine Corps Air-Ground Combat Center heavily burden lands to the east. Both areas permit extensive mechanical disturbance of the landscape. Past and ongoing disturbance in these areas steadily degrade habitat quality for multiple special status species, increasing the importance of wildlife corridors to the east and west of Twentynine Palms and Johnson Valley.

Silurian Valley

The Silurian Valley plays a role as an important scenic gateway to the Death Valley area, but is also a part of mostly undisturbed desert landscape along a two-lane highway route that stretches from Joshua Tree National Park to Death Valley National Park (Highway 62 – Amboy Road – Route 66 – Kelbaker Road – Highway

127). This stretch of open scenery is a unique treasure in the desert, in addition to the east-west scenic Route 66. The Bureau of Land Management currently rates lands in the Silurian Valley as a mix of Visual Resource Management classes II and IV. Because of the relatively open character of the Silurian Valley landscape – with foreground/midground, and background visible to visitors, any large energy project would be a significant distraction to the casual viewer.

Also, lands designated as VRM I and II are excluded from solar energy ROWs, according to Table A-2 of the Record of Decision for the Solar Energy Development Program. Although some Solar Energy Development Program maps show the Silurian Valley as variance lands, the Record of Decision states that the BLM is identifying all lands “outside of exclusion areas and SEZs as variance areas.” Because VRM class I and II lands are listed as an exclusion area in Table A-2, much of the Silurian Valley is a solar exclusion area.


Proposed Silurian Valley National Landscape Conservation area. BLM lands in yellow, and wilderness areas in orange.

Visual Resource

I believe DRECP planners should also review the way visual resources are managed in the desert, and how this can be reformed to better protect the unique scenery of desert landscapes from poorly-sited renewable energy, among other disturbances. The BLM currently manages visual resources in a way that does not protect the integrity of larger viewsheds, and can allow industrial-scale development of all types that can impact the visual resources expected by desert visitors. For example,

a field of large wind turbines or a solar power tower project can dominate the view of a large portion of the desert, and be visible from dozens of miles away, impacting the experience of visitors over a wide area.

Many people I have talked to about the enjoyment of desert recreation comment on the unimpeded vistas and open landscapes, and when I go camping and hiking I specifically look for regions of the California Desert District where I can find these unimpeded views. Some areas of the desert offer a beyond-the-horizon view of adjacent desert mountains and valleys mostly free from visible human disturbance; this is a visual resource that is a key draw for visitors to the desert, but it is also threatened by continued urban sprawl and development.

Section 3.4 and Appendix G of the Description and Comparative Evaluation of Alternatives indicates that a patchwork of Visual Resource Management (VRM) classes (I-IV) is currently applied to public lands in a patchwork manner. For example, scenic areas of the desert appreciated by the public include the historic Route 66 within the proposed Mojave Trails National Monument. Yet the BLM has applied Class III designation to lands within the proposed monument, including the majority of the Fenner and Ward Valleys outside of the designated wilderness areas, meaning that the BLM is not managing these lands along Route 66 with a priority of protecting scenic values appreciated by the public.

Proposed development focus areas and the Solar Energy Development Program's "variance lands" in remote areas of the desert could have a profoundly negative effect on these scenic values. Development focus areas/variance lands in the draft alternatives that would have such an impact, and appear to coincide with VRM III and IV lands, include the Pahrump and Mesquite Valleys near the border with Nevada, a swath of desert west of Amboy Crater (near Route 66), and lands between the Bighorn Mountains Wilderness area and Granite Mountains in the Johnson and Lucerne Valleys.

DRECP planners should carefully consider how poorly-sited DFAs would not only impact wildlife, but also spoil the scenic quality of a much larger desert region. In the case of the Silurian Valley or west of Amboy Crater, a solar power tower or wind development could be visible for dozens of miles by visitors, hikers and campers seeking solitude in the desert, and existing BLM visual resource management policies have proven inconsistent with the way the public values and appreciates desert scenery.

Thank you for your time and consideration. Please let me know if you have any questions.

Sincerely,
Shaun Gonzales