

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-001

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Adelante Consulting, Inc.

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Adelante Consulting, Inc.** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Adelante Consulting, Inc.** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-002

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Agri-Waste Technology, Inc.

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Agri-Waste Technology, Inc.** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Agri-Waste Technology, Inc.** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-148

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Antares Group, Inc.

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Antares Group, Inc.** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Antares Group, Inc.** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on July 21, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H3-20-003

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Ashworth Leininger Group

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Ashworth Leininger Group** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Ashworth Leininger Group** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-224

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Boulay, PLLP

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Boulay, PLLP** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Boulay, PLLP** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 13, 2021.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-004

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Cameron-Cole

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Cameron-Cole** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Cameron-Cole** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-005

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Carbon Verification Service, LLC

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Carbon Verification Service, LLC** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Carbon Verification Service, LLC** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-006

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Christianson, PLLP

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Christianson, PLLP** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Christianson, PLLP** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-145

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Control Union, LLC

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Control Union, LLC** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Control Union, LLC** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on February 14, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-238

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Davenport Engineering, Inc

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Davenport Engineering, Inc** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Davenport Engineering, Inc** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on February 10, 2021.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-007

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Dillon Consulting

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Dillon Consulting** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Dillon Consulting** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-008

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

EcoEngineers

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **EcoEngineers** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **EcoEngineers** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-009

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

First Environment, Inc.

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **First Environment, Inc.** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **First Environment, Inc.** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-010

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

GHD Services, Inc.

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **GHD Services, Inc.** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **GHD Services, Inc.** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-147

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Green Domus Desenvolvimento Sustentável LTDA

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Green Domus Desenvolvimento Sustentável LTDA** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Green Domus Desenvolvimento Sustentável LTDA** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on February 28, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-011

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

K-Coe Isom, LLP

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **K-Coe Isom, LLP** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **K-Coe Isom, LLP** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-225

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Lincus, Inc.

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Lincus, Inc.** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Lincus, Inc.** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on December 28, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-012

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Locus Technologies

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Locus Technologies** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Locus Technologies** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-239

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Montrose Environmental Solutions LLC

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Montrose Environmental Solutions LLC** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Montrose Environmental Solutions LLC** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on February 10, 2021.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-013

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

NSF Certification, LLC

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **NSF Certification, LLC** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **NSF Certification, LLC** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-240

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Ramboll US Consulting

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Ramboll US Consulting** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Ramboll US Consulting** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 31, 2021.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-014

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Rincon Consultants, Inc.

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Rincon Consultants, Inc.** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Rincon Consultants, Inc.** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-015

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Ruby Canyon Environmental, Inc.

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Ruby Canyon Environmental, Inc.** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Ruby Canyon Environmental, Inc.** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-016

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

SCS Engineers

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **SCS Engineers** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **SCS Engineers** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-017

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

SCS Global Services

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **SCS Global Services** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **SCS Global Services** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-018

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

SES, Inc.

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **SES, Inc.** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **SES, Inc.** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-019

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Tetra Tech, Inc.

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Tetra Tech, Inc.** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Tetra Tech, Inc.** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-146

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Trinity Consultants, Inc.

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Trinity Consultants, Inc.** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Trinity Consultants, Inc.** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on February 14, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-020

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Turner, Mason and Company

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Turner, Mason and Company** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Turner, Mason and Company** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-021

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Weaver and Tidwell, L.L.P.

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Weaver and Tidwell, L.L.P.** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Weaver and Tidwell, L.L.P.** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on January 16, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H3-20-149

Relating to the Accreditation as a Verification Body for Low Carbon Fuel Standard (LCFS)
Data Reports Pursuant to Section 95502, Title 17, California Code of Regulations

Yorke Engineering, LLC

WHEREAS, the California Air Resources Board (CARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the LCFS program contained in sections 95480-95503, title 17, California Code of Regulations;

WHEREAS, the LCFS program requires the use of independent verifiers for verification of LCFS data reports and establishes requirements for the accreditation of verification bodies and individual verifiers by CARB;

WHEREAS, the Executive Officer has determined that **Yorke Engineering, LLC** has met or exceeded the requirements for accreditation as a verification body in section 95502(a) and (b), that incorporates by reference Mandatory GHG Reporting Regulation (MRR) section 95132(b)(1)(A) through (F), title 17, California Code of Regulations, including:

1. The verification body has at least two CARB-accredited lead verifiers and at least five full-time employees,
2. The verification body has policies and mechanisms in place to prevent conflicts of interest and to identify and resolve potential conflict of interest situations if they arise,
3. The verification body has procedures or policies in place to support staff technical training as it relates to verification, and
4. The verification body has provided all other information required by section 95502(b)(1), title 17, California Code of Regulations.

NOW, THEREFORE, IT IS ORDERED, that **Yorke Engineering, LLC** is accredited to conduct LCFS verification services as a verification body for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verification body must cooperate fully with the Executive Officer or the authorized representative during any audit of the verification body or regulated entity for each verification performed, and must provide verification services as specified in sections 95500-95503, title 17, California Code of Regulations.
2. The verification body must comply with the conflict of interest requirements specified in section 95503, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95502(a) that incorporates by reference MRR section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on July 21, 2020.

Richard W. Corey, Executive Officer
California Air Resources Board