

SIERRA
CLUB
FOUNDED 1892

PEER

Public Employees for Environmental Respons

The Desert Protective Council
www.dpinc.org Since 1994

CALIFORNIA
NATIVE PLANT SOCIETY

Secretary of the Interior
Department of the Interior
1849 C Street, N.W.
Washington, D.C. 20240
Feedback@ios.doi.gov

Open Letter to Secretary of the Interior Sally Jewell

Dear Secretary Jewell,

Congratulations on your new position. We are writing regarding the Bureau of Land Management's anticipated decision on management of the Imperial Sand Dunes Recreation Area in the California Desert Conservation Area which includes the Algodones dunes which covers over 160,000 acres and is the largest dunes ecosystem in the United States. Over 23,000 acres of this area was designated as the Imperial Sand Hills National Natural Landmark in 1966.

On behalf of our hundreds of thousands of members we ask that you do not simply adopt the Bureau's recommendation, but turn your attention to careful consideration of the impacts and affects of adopting the proposed decision. ***The Bureau's preferred alternative would open an additional 40,000 acres of the dunes complex, including over 6,000 acres of rare microphyll woodlands, to uncontrolled destruction by off road vehicles.***

Our groups have engaged in the administrative process and protested the proposed decision and fully recognize the need to balance some recreational use with conservation. We oppose the proposed Bureau decision because it would cause unnecessary and undue destruction of the resources of our public lands including listed and rare plants and wildlife, lands with wilderness characteristics, and increase particulate emissions further impairing air quality in the Imperial air basin which is already one of the most impaired air basins in the country.

Of great concern is that the proposal completely fails to acknowledge the increasing need to conserve rare sand dunes, desert washes, and microphyll woodland habitats in the California desert to off-set and mitigate for impacts from renewable energy development on public lands which are a high priority for this administration as a key part of the clean energy initiatives in the

face of climate change. As a result, adopting the Bureau's preferred alternative in a final decision would significantly undermine ongoing planning for renewable energy development in the Desert Renewable Energy Conservation Plan process which the Fish and Wildlife Service

and the Bureau have both committed countless hours and significant resources to support.

We urge you to please take the time to consider how the proposed Imperial Sand Dunes Recreation Management Plan would undermine other Department of Interior priority projects including the development of renewable energy in the California deserts *before* a decision is issued.

We would welcome the opportunity to discuss this timely and important issue further with you at your convenience.

Lisa T. Belenky, Senior Attorney
Center for Biological Diversity
351 California St., Suite 600
San Francisco, CA 94104
(415) 436-9682 x307
lbelenky@biologicaldiversity.org

Greg Suba,
Conservation Program Director
California Native Plant Society
2707 K Street, Suite 1
Sacramento, CA 95816-5113
gsuba@cnps.org

Terry Frewin, Chair
Sierra Club
California/Nevada Desert Committee
PO Box 31086
Santa Barbara, CA 93130
805.966.3754
terrylf@cox.net

Gerry Goss, President
Desert Survivors
PO Box 20991
Oakland, CA 94620-0991
president@desert-survivors.org

Karen Schambach
California Director
Public Employees for Environmental
Responsibility
P.O. Box 4057
Georgetown, CA 95634
capeer@peer.org

Terry Weiner
Imperial County Projects and
Conservation Coordinator
Desert Protective Council
P.O. Box 3635
San Diego CA 92103
(619) 342-5524
terryweiner@sbcglobal.net