

Community Wood Energy: Bristol - Bethel and Beyond

Robert Perschel, Forest Guild Northeast Region Director

508-756-4625

bob.perschel@verizon.net

Forest Guild

- Guided by the highest Ethical Standards
 - will disassociate if harmful to forest
 - see the forest as possessing intrinsic value
- Promote and practice Excellent Forestry
- Focused on rural communities

Guiding Philosophies

- Do what you can do in the place where you are with the resources at hand
- Better is Better
- We are one of many guilds building sustainable communities.

Principles of Community Wood Energy

- Sustainable production
- Efficient use
- Local sourcing
- Fair access

Community Wood Energy Win-Win-Win-Win

- Supplies low cost energy solutions to rural communities
- Fosters community engagement in resource decisions
- Promotes sustainability on private and public land base
- Reinforces rural economies, sense of place and sense of community

Bristol, Vermont- Mount Abe High School Pilot Project

- Powerful alignment of assets/commitment
 - Community selected wood fired energy system
 - Student and community involvement
 - Vermont Family Forests
 - NFA- Vermont Town Forest Project, Farm Bill
 - BERC- technological expertise and experience
 - Forest Guild- NE program goals, forestry and funding connections
 - Doris Duke Foundation summer intern
 - Vermont Community Foundation

Completing the Bristol Project

- 1) Conduct harvests on private and municipal lands
- 2) Complete Mt. Abe sustainable sourcing storybook- Caitlin Cusack
- 3) Prompt a community decision making process

Completing the Bristol Project

- Develop “Introduction to Community Wood Energy Projects for Guild Foresters”- Forest Guild
- Synthesize lessons from Bristol into a model blueprint for additional Community Wood Energy Projects- Forest Guild

Preliminary Lessons Learned

- Community engagement is key- knowledge building and celebration
- Partnerships are crucial- need authentic community contacts to join with outside expertise
- Sufficient community based resources required- internship/contractor- the more connected to local scene the better

Summary

- Community wood energy projects offer multiple benefits
- Our partnership has experience working together and is learning valuable lessons
- We are poised to transport our new expertise to the Mahoosuc region

