

Feedstocks for Advanced Biofuels

An introduction to the RSB

Biofuels and Feedstocks

Neither good nor bad by category

It all depends – on how and where produced

There are valid concerns – inadequate legislation

- Land use change and conservation of biological diversity
- Water availability
- Invasive species as new energy crops
- Real carbon benefit?
- Social concerns – land and water rights, and others

That's why credible, practical, and affordable certification is crucial

- NWF supports RSB for this purpose.

Food versus Fuel is a Red Herring – Much Too Simplistic #I

The real controversy is conflict over LAND and its many uses

- Agriculture, nature conservation, human habitation, etc.

Land may be available

- Low productivity/degraded pastures and cropland can be restored

But humans don't have a good history of using land carefully

- Costs of land restoration often discourage investment
- Native prairies and rangelands are being turned into monocultures

Food versus Fuel is a Red Herring – Much Too Simplistic #II

Food security can be **INCREASED** via biomass and biofuels

- Diversify crops and markets
- Give value to cover crops and residues
- Provide non-food, seasonally staggered sources of income
- Provide energy for value-added products (critical for smallholders and local communities)
- Stabilize grain prices – **IF** mandate for fuels is variable

Residues can be Carefully Harvested

— but Potential Impacts Remain

Forestry and agriculture residue harvests should protect wildlife and habitat from

- Harvesting during nesting, cutting stubble too short, chemicals

Soil structure and carbon must be conserved

- How much residue should be left on the land?

Use of cover crops and no till practices could maximize carbon retention

- But most farmers don't use these yet
- Rules for these are uncertain/uneven

Biomass for Energy – Competition and Controversy

Threats – harvesting too intensively

- Habitat loss – Bottomland Hardwoods and Longleaf Pine chipped up/for co-firing with coal
- Whole trees – carbon debt for decades masquerading as ‘carbon neutral’ (during precisely the near-term period where emissions must come down)
- Large scale power plants – may depend on huge “woodsheds” that exceed local residue capacity

Solutions – use with care

- Small diameter – use only thinnings and residues for fuel/energy
- Allow long-lived trees to continue sequestration until harvested for long-lived uses – housing, furniture, certain plastics
- Good forest management – FSC standard is RSB selection

RSB: Independent global coalition

RSB works across sectors to set global best practice

1. Farmers

2. Producers

3. End-users, blenders, investors

4. Trade Unions

6. Environment NGOs

5. Rural Development NGOs

7. UN, government, research

Best Practice:12 Principles

1000+ experts, 185 organisations, 35 countries

Legal

Legality

Land rights

Social

**Human and
Labor Rights**

**Rural and
Social
Development**

**Local Food
Security**

Environmental

**GHG
emissions**

Conservation

Soil

Water

Air

Management & Technical

**Planning,
Monitoring and
Continuous
Improvement**

**Use of
Technology,
Inputs, and
Management
of Waste**

Sustainability indicators for crops

- **Fertilizer use, diesel and electricity for harvesting and processing, yields - all impact on the GHG intensity.**
- **Land conversion: no destruction of valuable forest, wetlands, peat lands or areas of high biodiversity.**
- **Water use in areas of water shortage.**
- **Impacts on food production in areas of food poverty.**
- **Land and water rights, etc.**

Sustainability indicators for waste materials

- In general industrial wastes and residues are lower risk.
- Residues from the palm oil processing industry i.e Palm Fatty Acid Distillates (PFADs) and Palm stearin are high risk and should be from RSPO, SAN or RSB certified plantations.
- Agricultural wastes removal – not at the expense of soil quality, habitat values, water management.

Sustainability indicators for processing

- **Emissions to air and water, especially in developing countries.**
- **Worker safety and labor rights.**
- **Water use in areas of water shortage.**
- **Local impacts.**

What makes RSB different?

- **Global comprehensive standard – covers more key issues better**
- **Support from NGOs & UN Agencies**
- **Feedstock agnostic**
- **Collaboration – efficiency**
- **Risk-based approach – even ILUC**
- **Sustainability applied to full supply chain**
- **Stakeholder engagement**
- **Food security and rural development**
- **Smallholder-friendly**
- **Advisory / support services**

- **Screening**

- **Identify priority sustainability issues for study and management (soil, water, food security)**

- **Environmental and Social Management Plan**

- **Audit and ongoing monitoring**

RSB Approach to ILUC – Low Risk Biomass

Problem: **Indirect impacts** occur when land or raw materials are switched from traditional use as food/feed/fiber to a new use – for bioenergy or biomaterials.

One result may be that the market demands replacement products, which raises the price and induces invasion of additional production areas - the famous “***Indirect Land Use Change.***”

RSB's Solution: The Low Risk Biomass Approach

- Developed jointly with WWF International and Ecofys
- **Encourages biomass production/processing which decreases the risk of displacement and competition with the food, feed and fiber sectors**
- Designed as a built-in **complementary module** for RSB-certified companies who wish to demonstrate a low risk of creating indirect impacts.

3 scenarios

1. Yield increase beyond the baseline or double cropping/no additional land conversion
2. Unused or degraded land restoration/avoids new arable land for cultivation and saves natural habitats
3. Wastes and residues/not requiring dedicated production from arable land

- **De-risking Projects for Investors:** guidance and advice to project developers & due diligence for investors.
- **Training and advice on preparation for certification.**
- **Policy development**
- **‘Smallholder Support’:** building capacity for certification and setting up supply chains.

Diversity of Feedstocks & Products

- **Biofuels**
- **Plastics**
- **Food**
- **Feed**
- **Lubricants**
- **Cleaning products**
- **Pharmaceuticals**
- **Cosmetics**
- **Flavors & Fragrances**

Adapted standard for smallholders

- **Simplified language & guidance**
- **3 years to come into compliance**
- **Exempted from certain aspects of standard – e.g. rural development**

Smallholder Pilot, Eastern Cape Providence

Project in Elliot and Encobo on 1000 hectares of maize and soybean

Feedback on RSB:

- ***“Presents a simplified structured approach to general business management including documentation of all the critical processes.”***
- ***“Empowers the farmer to be in touch with the operations of his/her business and continuously track performance.”***
- ***“Helps the farmer to continuously improve way of doing business which in itself creates sustainability.”***

Energy Tobacco – ‘Solaris’

Sunchem Biofuel Development South Africa

- Energy tobacco - ‘Solaris’, Limpopo
- Kopano cooperative

Amyris, Brazil

Gliricidia – wood pellets

Biomass Supplies, Sri Lanka

BIOMASS

- wood pellets
 - 40,000 small farmers
 - 60 million trees planted
 - vision to make Sri Lanka energy sufficient
-
- ‘live fencing’
 - Shade & support for other crops
 - animal fodder
 - soil improver - natural fertilizer and pesticide

Supporting sustainable aviation

SAFUG - 28 airlines representing 33% of global aviation fuel use have pledged to *'support verifiable sustainability metrics consistent with and complementary to the RSB Principles & Criteria'*

Boeing Corporate Citizenship program supports the **RSB smallholder program**.

Certification of major aviation initiatives e.g the EU **ITAKA Project**.

Many active members and certified operators from the aviation sector.

- **IATA, Airbus, SkyNRG, South African Airways, JetBlue: Active RSB Members**
- **Boeing:** supports the smallholder programme
- **United/AltAir: certification almost complete**
- **ITAKA Project in EU just announced**
- **Commercial flights: KLM (2013)**

Altair Fuels (undergoing certification)

- **United Airlines in partnership with AltAir**
- **Expected to provide a greater than 60 percent reduction in lifecycle carbon emissions**

Supporting the shift to renewables

Purpose:

To grow a **global corporate market for renewable fuels** and accelerate the shift from fossil fuels

Goals:

- Increase the number of **companies choosing renewable fuels**
- Demonstrate **renewable fuels makes good business sense**
- **Address barriers** to source renewable fuels

How to get involved with RSB

Join RSB as a member: Access new ideas and tap into expertise of fellow members and the RSB staff. Participate in governance – current standard revisions. Advertise your association with RSB via the new members' logo.

Become certified to the RSB Standard as a producer, processor or trader. Certified operators are automatically associate members and use the RSB logo on all certified products and marketing materials.

RSB advisory services provide tailored training and assistance in implementing sustainability principles, calculating GHG savings and regulatory compliance.

Sponsor a smallholder project in the developing world to help small farmers access international supply chains.

Contact Details

- RSB, Rolf Hogan, rolf.hogan@rsb.org
- SCS (Auditors), Neil Mendenhall, NMendenhall@scsglobalservices.com
- Control Union (Auditors), Frank van der Velden, fvdvelden@controlunion.com
- National Wildlife Federation, Barbara Bramble, Chair of RSB Board, bramble@nwf.org

CONTROLUNION