Teaching Notes for “Should the Confederated Tribes of Warm Springs Invest in Woody Biomass?”

by

Kathleen M. Saul

Learning Objectives:

1. To understand the history of the National Forests in the U.S. and how that history has contributed to current forest conditions.

2. To recognize the links between global climate change, energy production, and forests.

3. To become familiar with the use of woody biomass for generating electricity.

4. To become more aware of how U.S. politics/policy affects biomass projects.

5. To understand some of the economic factors that affect electric product from woody biomass.

6. To appreciate the complexity of decisions about using natural resources in support of modern lifestyles.

Intended Audience:

This case is appropriate for advanced high school or college level students. It is particularly suited to classes in environmental studies, economics, forestry, energy studies, public policy, and Native American Studies.

Implementation:

Although the case outlines some information about the history of the National Forests, about biomass and federal legislation that supports woody biomass, and about the impacts of biomass harvests on forests, that data is by no means complete. Depending on the focus of the class, it may be useful to have students do research in one or more of those areas prior to working through the case. For example, a lot of attention has been paid to using ethanol derived from corn to fuel automobiles. Some of the legislation championing that use of biomass also can be used in support of electrical generation from woody biomass. Students also could research the types of trees and terrain in the forests surrounding the Warm Springs reservation to help them better understand the conditions the Tribes would face in trying to remove biomass from those areas.

The second discussion question involves sensitivity analysis and understanding the impact of different factors on the amount of woody biomass that might be available to the Confederated Tribes of Warm Springs for use in their co-generation facility. Students can do the analysis using hand held calculators or, if they have access to computers, could build spreadsheets that would enable them to easily change the different areas and tree counts and see their impact on the biomass available. This section requires the use of a map or combination of maps of the Warm Springs, OR area that shows the boundaries of the National Forests and the reservation. One such set of maps can be found on the National Geographic site at http://maps.nationalgeographic.com/map-machine#s=r&c=44.86493675667273,%20-121.42398834228521&z=9.

This case can be approached in several different ways.

Approach 1: Small Group Discussions.

Divide the class into groups with a maximum of six students in each group. Instruct the students to carefully read the case (if they have not already done so).

After they have read the case, each group should try to reach a consensus on answers to the questions listed at the end of the case.

Approach 2: Tribal Council Debate.

Using this approach, the class would be divided into groups, each group representing different stakeholders involved in the decision of whether or not to construct the co-generation facility. One group would take the position of the environmentalists who oppose any removal of biomass from the forests; another group would argue the position of the U.S. Forest Service, which needs its forests to be better managed but cannot afford to do so itself; a third group would represent the Tribal interests in jobs, forest renewal, the return of the forests to their more traditional condition; another group would support the power companies who are eager to buy “green power” from the Tribes and might push them to over-harvest the forest.

Each group would prepare a list of its five most compelling reasons for building or not building the new facility. One member of the group would then present the list in front of the Tribal Council and the other groups.

A small group of students representing the Tribal Council and would hear the arguments of all of the stakeholders. The Council would be charged with making the final decision about the co-generation facility.

Field Test Results:

This case was field tested in the “Energy in the Pacific Northwest: A Model for the Future?” course at The Evergreen State College on October 26, 2009. Students had been asked to read the material ahead of time. Due to its small size, the class was divided into two groups—tribal members and environmentalists—and each was asked to reach a consensus on whether or not to build the biomass facility.

The ensuing discussions tended to focus on the amount of biomass available to support the tribal facility. Both groups agreed that the forests contained more than enough feedstock. The issue became whether the removal of woody debris would do anything to reduce the fire hazard and if the tendency would be to remove the most easily accessible debris first, not necessarily reaching the areas most in need of fuels reduction. Another concern of the environmental group was the potential for adding new roads to the forests just for the sake of debris removal.

Because the discussion in this field test revolved around the forest and not around the biomass facility itself, it is suggested that the small groups first discuss their decisions to build or not to build. Only after each group has presented its position to the class should the sensitivity analysis of the amount of biomass be undertaken.

Additional Information:

The Confederated Tribes of Warm Springs did decide to build the co-generation facility in conjunction with their wood process facilities at Warm Springs Forest Products Industries (see http://www.wsfpi.com/Forest_Stewardship/Biomass_Project/). The funds from the Energy Trust grant were received in the summer of 2009 to begin the implementation phase of the project.

Terminology/Key Concepts in the Case:

Biofuel (initially mentioned on p. 7): The liquid fuels (ethanol, biodiesel, or methanol) derived from organic material that can then produce useful energy. Biofuel most often comes from corn or sugar cane and is used to power automobiles.

Biomass (p. 1): Any organic matter, produced from water and carbon dioxide through photosynthesis, which is available on a renewable or recurring basis (Biomass Energy Data Book, p. 158). Biomass can include agricultural crops, like corn; grasses; animal manure and municipal wastes; land-based and aquatic plants (algae); trees and wood products.

Bone dry material/Bone dry ton (p. 11): The unit used in the forest products industry to measure bulk products such as wood chips and woody debris. One bone-dry ton is the volume of material that would weigh 2000 pounds if all the moisture content were removed (A Dictionary of Units of Measurement).

Carbon Neutral (p. 6): A balance between the amount of carbon emitted and the amount of carbon consumed. s a result, there is no net increase in the amount of carbon in the atmosphere.

Carbon Sequestration (p. 6): The man-made, technological process of capturing and storing carbon to prevent it from being released into the atmosphere. Since burning coal and other fossil fuels to generate electricity also releases carbon dioxide, and carbon dioxide is one factor behind the rising global temperatures, scientists and engineers are working to develop ways to sequester the carbon and prevent further damage to the earth’s environment.

Carbon can also be sequestered naturally in green plants that undergo photosynthesis.

Carbon Sink (p. 6): A reservoir that accumulates and stores carbon for an indefinite period of time (“Carbon Sink”). Since trees store more carbon as glucose than they release into the atmosphere, they have become one weapon against the increases in the carbon dioxide in the air that has been linked to global climate change.

Co-generation (p. 1): A process in which both heat and electrical power can be produced from biomass (“Co-generation”).

Ecosystem (p. 2): A natural community along with the environmental factors and physical forces acting on it (Perry, p. 14). Viable ecosystems must have a source of energy (usually the sun, captured by plants); a supply of raw materials; mechanisms for storing and recycling those materials; and mechanisms that allow the system to persist, to “roll with the punches”. An ecosystem is a complex set of interactions among species.

Environmentally Friendly (p. 6): nflicting minimal or no harm on the natural environment. Something that is environmentally friendly will emit little pollution, will not destroy the landscape in an irreparable way, uses less raw material to produce than competitive products or services, uses inputs that do not harm the environment, can be recycled, and the like.

Megawatt, abbreviated MW, (p. 1): One million watts. A watt is a measure of power equal to one ampere of current per second (that is, a unit of energy per second).

Photosynthesis (p. 6): A process of fixing energy in matter (Perry, p. 300). By this process, plants absorb the energy from the sun to split water into its two components, oxygen and hydrogen. The hydrogen joins with carbon (from carbon dioxide) to form glucose, a sugar that is used as energy (Starr, pp. 92 – 93).

Renewable power/energy (p. 1): Power or energy generated by natural resources that are constantly replenished and will never run out (“Renewable Energy Basics”). Renewable energy includes solar, wind, hydrogen, tidal, geothermal, and hydropower.

Respiration (p. 6): The process during which the glucose formed during photosynthesis reacts with excess oxygen to form carbon dioxide and water. Through respiration, trees and other plants return carbon dioxide to the atmosphere (Starr, pp. 109 – 110).

Restoration Thinning (p.10): Removal of select trees in a forest to help reduce the number of trees per acre, remove diseased trees, reduce wildfire hazard, re-establish wildlife habitat, and promote the growth of understory plants.

Select Harvest Techniques (p. 2): Clear cutting removes all or almost all of the vegetation from a given site. In contrast, trees can be removed singly or in groups, leaving the trees around them to continue to grow and mature. This method creates small gaps in the forest for seedlings to sprout, encouraging more diversity in the age of the trees in the forest (“How Wood is Harvested”).

Slash (p. 11): The unused portions of stock trees cut or killed by logging operations and left in the woods or, in many cases, burned in open fires. Slash includes the tops of trees, branches, and other wood waste.

Sustainable: Capable of being continued indefinitely with minimal long-term impact on the environment.

Tax Credit (p. 7): A reduction in the amount of tax owed to the federal government.

Production Tax Credit: A reduction in the amount of tax owed based on the amount of goods or services produced. For electricity production, a production tax credit would decrease taxes for by a set amount for each kilowatt hour of electricity generated.

Investment Tax Credit: A reduction in taxes equal to a fixed percent of the cost of investing in qualified programs or technologies, such as renewable energy.

Thinning (p. 9): The practice of removing some trees from within a stand to provide more growing space and nutrients for the remaining trees (Perry, p. 5).

Wildland (p. 3): Uninhabited land containing minimal evidence of human activity (“Defining Wild Land”). Wildland is uncultivated land, quite a distance from any urban areas.
Woody Biomass (p. 1): organic matter from trees—their branches, bark, leaves, needles, cones—as well as wood chips, boards, sawdust, and other discards from wood processing or wood products.

References Cited in Teaching Notes

Biomass Energy Data Book, (Edition 1). (2006, September). Oak Ridge, TN: U.S. Department of Energy, Oak Ridge National Laboratory.

Carbon Sink. (n.d.). The Encyclopedia of Alternative Energy and Sustainable Living. Retrieved August 13, 2009 from http://www.daviddarling.info/encyclopedia/C/AE_carbon_sink.html
Co-generation. (n.d.) Retrieved June 18, 2009 from www.energy.rochester.edu/cogen
Defining Wild Land. (2004, March 15). The John Muir Trust. Retrieved August 13, 2009 from http://www.jmt.org/policy-wild-land.asp
A Dictionary of Units of Measurement. Retrieved August 13, 2009 from http://www.unc.edu/~rowlett/units/dictB.html
How Wood is Harvested. (2009). Oregon Forest Resources Institute. Retrieved August 13, 2009 from http://factbook.oregonforests.org/Harvest/
Perry, David A. (1994). Forest Ecosystems. Baltimore, MD: Johns Hopkins University Press.

Renewable Energy Basics. (2009). Retrieved August 13, 2009 from http://www.nrel.gov/learning/re_basics.html
Starr, Cecil. (2003). Biology: Concepts and Applications. Florence, KY: Thompson Learning (now Cengage Learning).

Additional References

Abbas, Dalia, et al. (2008, June). Harvesting Economics. In Harvesting Fuel: Cutting Costs and Reducing Forest Fire Hazards Through Biomass Harvest, Minneapolis, MN: Institute for Agriculture and Trade Policy.

Agee, James K. and M. Reese Lolley. (2006). Thinning and Prescribed Fire Effects on Fuels and Potential Fires Behavior in an Eastern Cascades Forest, Washington, USA. Fire Ecology, Vol. 2, No. 2, 3 – 19.
Biomass Resource Assessment and Utilization Options for Three Counties in Eastern Oregon. (2003, December, 31). Salem, OR: Oregon Department of Energy.

Brown, Robert C. (2003). Biorenewable Resources: Engineering New Products from Agriculture, Ames, IA: Blackwell Publishing, Iowa State Press.

Sampson, R. Neil, Megan S. Smith, and Sara B. Gann. (2001, April). Western Forest Health and Biomass Energy Potential: A Report to the Oregon Office of Energy. Alexandria, VA: The Sampson Group, Inc.

U.S. Forest Service. (1990) Final Environmental Impact Statement, Land and Resource Management Plan, Deschutes National Forest. Portland, OR: U.S. Forest Service, Pacific Northwest Region.

U.S. Forest Service. (1990). Final Environmental Impact Statement, Land and Resource Management Plan, Willamette National Forest. Portland, OR: U.S. Forest Service, Pacific Northwest Region.

U.S. Forest Service. (1990). Land and Resource Plan, Mount Hood National Forest. Portland, OR: U.S. Forest Service, Pacific Northwest Region.

PAGE
1

