
Biomass Supply and
Carbon Accounting for
Southeastern Forests

February 2012

This Biomass Supply and Carbon
Accounting for Southeastern Forests
study was conducted by the Biomass
Energy Resource Center, the Forest
Guild, and Spatial Informatics Group.
The members of the study team
included:

Andrea Colnes
Biomass Energy Resource Center

Kamalesh Doshi
Biomass Energy Resource Center

Hillary Emick
Biomass Energy Resource Center

Dr. Alexander Evans
Forest Guild

Robert Perschel
Forest Guild

Dr. Tim Robards
Spatial Informatics Group

Dr. David Saah
Spatial Informatics Group

Adam Sherman
Biomass Energy Resource Center

The study was conducted on behalf of
the National Wildlife Federation and
Southern Environmental Law Center,
whose project team included:

David Carr
Southern Environmental Law Center

Eric Palola
National Wildlife Federation

Frank Rambo
Southern Environmental Law Center

Julie Sibbing
National Wildlife Federation

The study was funded by the Doris
Duke Charitable Foundation through
a generous grant to the National
Wildlife Federation and Southern
Environmental Law Center. The study
and project teams are grateful for
their support.

We would like to thank several
experts for their time, helpful input,
and review comments:

Colin High
Resource Systems Group

Daniel Markowitz
Warnell School of Forestry and
Natural Resources, The University of
Georgia

William Schlesinger
Cary Institute

John Gunn
Manomet Center for Conservation
Sciences

The views and conclusions contained
in this report are those of the authors
and should not be interpreted as
representing the opinions or policies
of the reviewers.

© Copyright February 2012 Biomass Energy Resource Center. All rights reserved.

Acknowledgements

Unless otherwise noted, all pictures Biomass Energy Resource Center and used for illustrative
purposes only.

• •

Biomass Supply and Carbon Accounting
for Southeastern Forests • February 2012

contents

eXecUtIVe sUmmARY

IntRodUctIon

I. wood sUPPlY ReVIew

1.1.0 Introduction
1.2.0 Scope of Study and Methods
1.3.0 Annotated Bibliography
1.4.0 Apples-to-Apples Biomass Resource Assessment of Seven-State Region
1.5.0 Assessment of the Renewable Portfolio Standards
1.6.0 Review of Federal Renewable Fuels Standard
1.7.0 Conclusions

II. tecHnologY PAtHwAYs

2.1.0 Introduction to Technology Pathways
2.2.0 Summary of Pathways
2.3.0 Efficiency
2.4.0 Carbon Impacts
2.5.0 N2O Impacts

III. AtmosPHeRIc cARBon AnAlYsIs

 3.1.0 Summary
3.2.0 Introduction
3.3.0 Methodology
3.4.0 Findings
3.5.0 Policy Challenges

IV. conclUsIons

Overall
Wood Supply
Carbon Life-Cycle Analysis
Policy Implications

end notes

woRks cIted

APPendIces

 Appendix A. Technology Pathways Database
Appendix B. Forest Growth Simulation

4

12

20

20
20
22
33
36
44
45

48

48
54
58
60
64

66

66
67
68
89

107

110

110
110
112
115

118

120

123

Page 4 Biomass Supply and Carbon Accounting for Southeastern Forests

eXecUtIVe sUmmARY

As climate change policy develops, forest
biomass is consistently recognized as an
alternative fuel with the potential to replace
fossil fuels and mitigate the build-up of
atmospheric carbon. In response to these
issues, the southeastern United States has
seen recent interest in significantly expand-
ing the biomass energy sector, including
building new power plants, co-firing with
coal power in existing plants, pellet manu-
facture for export to Europe, and producing
cellulosic ethanol. While some look to these
developments and see promise, others look
with great concern at pressures on the re-
gion’s forests, implications for forest health
and sustainable wood supply, and impacts
on cumulative greenhouse gas emissions.

Until recently, governmental policies have
almost unanimously reflected the opinion
that energy from biomass is beneficial from
a greenhouse gas (GHG) perspective. Bio-
mass typically is included in energy portfoli-
os as a renewable energy source in the same
classification as wind and solar and is eligible
for the same public incentives and subsi-
dies. Starting in the early to mid 1990s,
however, a number of studies looked more
closely at the net GHG benefits of burning
biomass and resulted in refined calculations
of benefits depending on site factors, forest
growth modeling, and timing of emissions
and sequestration (Manomet, 2010). In the
past few years, direct challenges to the ac-
curacy of accounting approaches spurred a
rethinking of carbon accounting for biomass
(Searchinger, 2009).

As part of this emerging research, the US
Environmental Protection Agency (EPA) is
revisiting the premise that burning biomass
for energy is carbon neutral in the context
of the natural carbon cycle of the earth

(EPA, 2011) and is considering regulating
carbon emissions from biomass combustion.
This study provides an example of how the
“comparative” approach can be used for
a specific region. It can be further evalu-
ated by EPA to inform its criteria for an
“accounting framework for biogenic CO2

emissions from stationary sources.”

keY QUestIons

To address these complex issues as relevant
to southeastern forests, this study seeks to
address two key questions relevant to the
biomass electric power sector in this region
of the country:

• How much biomass (primarily wood) is
available on a sustainable basis to source
the expanding southeastern biomass elec-
tric power sector? And, what is the po-
tential of public policy to create demands
that exceed sustainable supply levels?

• How will the increased use of forest
biomass for electric power generation in
the Southeast affect atmospheric carbon
over time, and how does biomass en-
ergy compare to several fossil fuel energy
alternatives in terms of cumulative GHG
emissions over time?

It is important to note that due to the em-
phasis in the Southeast on biomass electric
power production, this study examines only
the use of biomass for large-scale electric
power generation (and electric-led com-
bined heat and power, or CHP). Thermal
energy pathways were not examined and
due to their much higher efficiencies, these
thermal technologies would have signifi-
cantly shorter carbon payback periods and
different overall impact on atmospheric
carbon levels when compared to fossil fuel
technologies (Manomet, 2010).

It is important to
note that due to
the emphasis in
the southeast on
biomass electric
power produc-
tion, this study
examines only the
use of biomass for
large-scale electric
power generation
(and electric-led
combined heat and
power, or cHP).

Biomass Supply and Carbon Accounting for Southeastern Forests Page 5

wood sUPPlY ReVIew

To assess the potential for sustainably
harvested biomass (primarily wood) to fuel
an expanded biomass energy sector in the
Southeast, the study presents a literature
review of several key biomass resource as-
sessments conducted to date, examines the
current and possible future energy policies
that could drive the expansion of biomass
energy development, and compares the sup-
ply with this potential demand. This portion
of the study has three main parts:
1. assessment of the biomass resource litera-

ture for the seven-state region

2. examination of the energy policies in the
seven-state region

3. comparison of the resource supply to the
potential demand

The study does not present new primary
fuel-supply analysis, but is based on a review
of existing information. Main findings in-
clude the following points:

• Most studies conducted in the past six
years quantify the gross or total amount
of woody biomass material generated on
an annual basis and do not quantify how
much is already being used. Most of these
studies focus on residues produced from
other primary activities while evidence
suggests nearly all the mill and urban
wood residues are already used by existing
markets.

• The evidence clearly suggests that any
expanded biomass energy in the Southeast
will come from harvested wood (either
tops and limbs left behind from timber
harvesting, whole trees, or pulpwood
sourced from the main stem of a harvest-
ed tree).

• Whether logging slash, whole trees, or
pulpwood will be used in the expansion
of biomass energy in the Southeast will
depend on the following:

1. Which market the wood is going to
(pellet mills need high-quality fiber
from pulpwood while biomass plants
are less particular about quality)

2. How much demand increases within
the pellet and power market sectors
over time

3. What happens with the pulp and paper
industry in the southeast region in the
future

• Prior to 2009, most fuel availability stud-
ies presented estimates of supply without
any acknowledgment of the influence
price has on the availability of these
woody biomass resources. Since then, dif-
ferent studies have examined the econom-
ics using different indicators—making it
difficult to compare results among the
studies. For a clear assessment of the eco-
nomics of woody biomass resources, the
total delivered price paid by the receiving
facilities is the best indicator to use.

• Various studies reviewed in this chap-
ter used widely divergent assumptions
regarding what percentage of the total
amount of logging residue can be recov-
ered from a harvested area. While the
range observed in the literature was from
roughly 50-100 percent, it should be not-
ed that there is a difference between how
much residue can be recovered and how
much should be recovered when ecologi-
cal factors are taken into account. While
examining how much wood fuel could be
generated if 100 percent of this material
was recovered is useful for academic pur-
poses, it is unrealistic to assume that such
a high level can and should be realized.
Ideally, studies would look at two critical
issues when factoring the overall recovery
rate—percentage of recovered residues on
individual harvest operations and percent-
age of harvest operations where residues
can be recovered.

It should be noted
that there is a dif-
ference between
how much [log-
ging] residue can
be recovered and
how much should
be recovered when
ecological factors
are taken into ac-
count.

Page 6 Biomass Supply and Carbon Accounting for Southeastern Forests

eXecUtIVe sUmmARY (cont’d)

• The availability of logging residues will
largely depend on extraction methods.
Where whole-tree harvesting systems can
be used, these residues can be cost ef-
fectively accessed, however, the potential
ecological effects of whole-tree logging
need to be considered. Where mecha-
nized cut-to-length and manual stem-only
harvesting are used, these residues will not
be easily accessible. Further analysis that
determines how much whole-tree harvest-
ing systems versus stem-only harvesting
systems are used across this region would
be very useful.

• Of all the states in the seven-state study
region, North Carolina has had the
most in-depth and sophisticated level of
study of its biomass energy potential. In
contrast, Alabama and Tennessee both
had very little publicly available reports
estimating biomass resources.

• Evidence suggests that there is likely
enough wood to meet a 15 percent federal
Renewable Energy Standard (RES) ap-
plied to each of the seven states (with the
exception of Florida) when woody bio-
mass sourced from local forests accounts
for no more than 20 percent of the overall
renewable electric generation target (or
3 percent of electricity supplied). It also
appears, however, that adequate wood fuel
resources are quite sensitive to the RES
allocation. For example, if 30 percent of
a 15 percent RES was allocated to forest
biomass, it is likely there would not be
enough wood fuel available within the
region. A more aggressive RES standard
for biomass leads to a higher likelihood
of shortages and a greater probability of
pulpwood displacement.

• Capacity to access and utilize residues is
also a function of how much roundwood
harvest occurs. More demand for round-
wood generates more residues. The extent
to which biomass power plants transition
their wood procurement away from resi-
dues and toward roundwood is governed
by the strength of the rest of the forest
products industry. If the forest products
industry strengthens as a result of greater
lumber demand, it will increase its wood
fiber consumption and as a result, bio-
mass power plants would procure more
residues at a lower cost and less pulpwood
at a higher cost. If the forest products
industry as a whole continues to contract,
however, biomass power plants will likely
transition toward procurement of chipped
fuel from whole trees assuming they can
absorb the higher cost associated with
that transition.

 While some believe that biomass power
demand will likely transition to procuring
roundwood and displacing wood from
the pulp and paper industry, it is actually
more likely that growth in pellet mar-
kets—which demand higher fiber quality
found in roundwood (not slash)—will be
the market that most immediately dis-
places pulpwood. Therefore, pellet mills
and biomass power plants have some-
what complementary (almost symbiotic)
procurement needs. Pellet production,
especially the export market to Europe,
will continue to play the wild card role in
future wood fuel markets.

while some be-
lieve that biomass
power demand will
likely transition to
procuring round-
wood and displac-
ing wood from the
pulp and paper in-
dustry, it is actually
more likely that
growth in pellet
markets—which
demand higher
fiber quality found
in roundwood (not
slash)—will be the
market that most
immediately dis-
places pulpwood.

Biomass Supply and Carbon Accounting for Southeastern Forests Page 7

• The supply review performed as part
of this study does not directly address
potential ecological impacts of biomass
energy sourcing. Additional analysis will
be necessary to assess these impacts on
other forest resources and values.

• The potential recovery rate for harvest
residue is a key variable in determin-
ing the quantity of available wood fuel.
Further research is needed to assess both
the current achievable residue recovery
rates and reasonable future recovery rates.
Projected recovery rates need to consider
woody biomass retention rates to meet
wildlife and biodiversity, water quality,
and soil productivity needs.

While this report has identified and probed
some of the issues regarding the forest
resource’s capacity to produce more energy
in the Southeast, there are numerous areas
where key information is missing. More
specific research is needed in the areas of:
existing forest residue utilization, use of dif-
ferent harvesting systems, a comprehensive
wood fiber assessment for the entire seven-
state region, the price elasticity of demand
between fuel chips and pulpwood, and the
likely impacts of federal renewable energy
standards on the economic incentives that
drive project development.

AtmosPHeRIc cARBon AnAlYsIs

To examine the atmospheric effects of bio-
mass electric power generation in the South-
east, this study developed a new carbon
accounting framework that integrates life-
cycle carbon accounting with forest carbon
accounting and utilizes forest growth, forest
management practices, and supply data relat-
ed to the specific situation in the Southeast.
The framework is based on what we will call
a “landscape-woodshed approach” where ac-
tual supply zones for specific facilities across
the landscape are defined and aggregated as
the basis for the study. Essentially, the study
framework is designed to answer policy
questions related to how atmospheric carbon
would be affected if certain activities were
promoted. It develops a “business-as-usual”
baseline and then projects the atmospheric
carbon effect of different future scenarios
of creating electricity from woody biomass
versus creating it from fossil fuels.

Given the dynamics of the southeastern
forestry sector, this study assumes that most
of the trees modeled would eventually be
harvested for pulp or other management
objectives (such as to initiate the new stand
under even-aged management) versus being
left untouched if not harvested for biomass
energy. The study excludes all public lands
and 21 percent of private lands as not avail-
able for harvesting.

This is a more dynamic approach than was
recommended in EPA’s accounting frame-
work for biogenic sources released in Sep-
tember 2011. Although, EPA acknowledged
the “comparative” approach used in this
study as a more comprehensive accounting
method, it chose a “reference point” ap-
proach because of the perceived difficulties
and challenges in applying a more dynamic
approach to actual situations in the field.

the framework
[for this study] is
based on what we
will call a “land-
scape-woodshed
approach” where
actual supply zones
for specific facilities
across the land-
scape are defined
and aggregated as
the basis for the
study.

Page 8 Biomass Supply and Carbon Accounting for Southeastern Forests

This study provides an example of how more
dynamic accounting can be accomplished
and should be considered by EPA in its car-
bon accounting deliberations. The results
are consistent with other studies from other
states or regions using similar analytical
methods (Manomet, 2010 and McKechnie,
2011). Others have recently voiced opinions
over which accounting methods are most
appropriate. The SAF Task Force Report,
Managing Forests because Carbon Matters:
Integrating Energy, Products, and Land
Management Policy (Malmsheimer et al.,
2011), recommends a reference-point ap-
proach to establish forest biomass as carbon
neutral. The European Environment Agen-
cy’s Scientific Committee on Greenhouse

Gas Accounting (European Environmental
Agency, 2011) recently offered an opinion
championing a comparative approach to fix a
serious flaw in current GHG accounting.

carbon modeling Results

• The study modeled 22 new power plants
as proposed to be developed over the next
several years (1014 MW and 3.05 million
tons of pellet production) added to an
existing base of 17 power plants. The list
of proposed plants is a snapshot compiled
in May 2011 by the Southern Environ-
mental Law Center. Additional large
plants have since been proposed and are
under development. As biomass demand
increases with more facilities beyond the

Figure 22.

the study found that
using southeastern
forests for an expan-
sion of electric power
generation produced
a significant long-
term atmospheric
benefit, but at short-
term atmospheric
cost.

The expanded biomass
scenario creates a carbon
debt that takes 35-50 years
to recover before yielding
ongoing carbon benefits
relative to fossil fuels after
this time period. (The initial
apparent sequestration in
the graph is a modeling ar-
tifact. It is a function of the
simulation resolution and
is due to the 5-year cycle
with harvests mid-decade.
This creates a 5-year
growth period before
harvest simulation.)

Figure 22. cumulative atmospheric carbon balance over 100 years using coal and natural gas
technologies to meet energy demand of proposed biomass facilities.

eXecUtIVe sUmmARY (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 9

22 modeled, the ability of the forested
landscape to provide biomass supply and
store carbon may become more limited,
particularly in localized areas with strong
demand.

• The results indicated that the 17 exist-
ing biomass facilities were now generat-
ing and would continue to generate an
improved atmospheric carbon benefit
relative to fossil fuel technologies.

• The study found that using southeast-
ern forests for the modeled expansion of
power generation produced a significant
long-term atmospheric benefit, but at
short-term atmospheric cost. The ex-
panded biomass scenario creates a carbon
debt that takes 35-50 years to recover
before yielding ongoing carbon benefits
relative to fossil fuels after this time period
(see Figure 22 on page 95). This out-
come depends on the fossil fuel pathway
used for comparison and assumes forests
re-occupy the site through planting or
natural regeneration, with no forest land
conversion. This finding is consistent with
other recent studies and naturally creates
tension between climate scientists who
assert that the next 20-30 years are a criti-
cal time for reducing carbon additions to
the atmosphere and those who are more
focused on long-term cumulative atmo-
spheric carbon levels. This tension can
only be resolved by well-informed energy
and climate policy decisions.

• The efficiency of combustion technology
was shown to be a critical factor influenc-
ing carbon emissions over time. The study
used a mid-range value of 6,800 Bone
Dry Tons (BDT) per megawatt hour
per year. Using less-efficient combustion
technology that requires more biomass
per unit of power (e.g., using 8,000 BDT
per megawatt hour per year) extends the
payback period to 53 years. Using more
efficient technologies would shorten this

payback period. This study does not ad-
dress biomass for thermal applications.
While less common in the study area,
strictly thermal applications or CHP ap-
plications are significantly more efficient
and have much shorter carbon payback
periods (in the range of 5-10 years in
similar studies) than conventional com-
bustion for base-load electrical generation
that produces significant amounts of un-
used “waste” heat. The study also found
that there is wide variability in carbon
outcomes for different fuel types across
different combustion systems.

• The use of logging residuals, when avail-
able from current harvests, leads to an
improved carbon balance versus using
standing roundwood because of the
higher relative carbon storage of pulp-
wood versus residuals. The availability of
harvest residue, however, is highly depen-
dent on other parts of the wood products
economy to generate sufficient demand
for harvesting that creates residue material.

• The study did not model the use of
dedicated energy crops for feedstock or
crops that could be grown on fallow land
and not jeopardize current sequestration
and carbon stocks in existing forests. It
attempted to analyze switchgrass based on
information from a literature review, but
this did not provide adequate or com-
parable information to what was avail-
able from our forest biomass modeling.
Hence, a switchgrass analysis was dropped
from the carbon modeling.

Page 10 Biomass Supply and Carbon Accounting for Southeastern Forests

dIscUssIon

The complex flux of forest-based carbon and
the 35-50 year payback periods for the electric
generation technologies modeled present
both an intellectual and policy challenge. One
central issue to recognize is that policy discus-
sions include two competing perspectives—
one long term and one short term—that
will need to be assessed and weighed in the
development of effective climate and energy
policy. The long-term perspective focuses on
the much lower amounts of atmopheric car-
bon that will eventually be realized if biomass
is substituted for fossil fuels and the related
beneficial effects for climate change and
future generations. From this perspective, the
35-50 year payback period of biomass is less
consequential. The short-term perspective, by
contrast, believes near-term emission reduc-
tions are critical. This perspective is concerned
with near-term “tipping points”—climate
events that might be triggered by near-term
increases in atmospheric carbon. From that
perspective, the 35-50 year payback periods
for biomass electric power are considered
unacceptable climate and energy policy.

To further inform this discussion, it is useful to
note that the carbon debt period shown in this
study is consistent with other studies (Manom-
et, 2010, McKechnie, 2011) that have used
life-cycle analysis, forest carbon accounting,
and a business-as-usual baseline to compare
biomass to other forms of energy production.
As shown schematically in Figure 1 on the
following page based on the Manomet study,
there is an initial carbon “debt” relative to
fossil fuels in the combustion of biomass for
energy. Following a variable “payback” period,
this debt is recovered and beyond that point
biomass energy results in lower atmospheric
carbon than fossil fuel alternatives.

The Manomet modeling produced a 42-year
payback period for biomass- versus coal-gen-
erated electricity and the McKechnie model-
ing indicated 17-38 year payback periods for
generating electricity with biomass instead
of coal. Although these patterns are basically
consistent, there are differences in debt peri-
ods, which are attributable to different forest
types and harvest scenarios. In addition, our
framework includes a more precise modeling
of actual harvesting methods in real stands
across the study region and linked to specific
facilities.

Also there are significant differences between
this study and the Manomet study in the
time it takes to re-sequester all the emitted
carbon and reach the point commonly called
“carbon neutral.” Our modeling indicates
53 years are required for this southeastern
study region while the Manomet results for
Massachusetts indicate more than 100 years
are required.

Beyond the tension between this long- and
short-term perspective, analyzing the climate
implications of the biomass technologies
modeled in this report is informed by several
additional issues. First, recent climate studies
indicate that whatever the ultimate peak in
atmospheric carbon, it will take much longer
than previously thought—hundreds or
thousands of years—for the earth’s systems
to bring it back down to what are consid-
ered safe levels. This further complicates
the understanding of how to address the
short- versus long-term atmospheric carbon
implications of biomass energy.

eXecUtIVe sUmmARY (cont’d)

one central issue
to recognize is that
[carbon] policy
discussions include
two competing
perspectives—one
long term and one
short term—that
will need to be as-
sessed and weighed
in the development
of effective climate
and energy policy.

Biomass Supply and Carbon Accounting for Southeastern Forests Page 11

Second, it is possible to imagine future sce-
narios where technology leaps allow the re-
tirement of such major sources of combus-
tion as coal and biomass within 50 years. If
realized, this would significantly shorten the
payback period for biomass since facilities
would be retired, biomass harvesting would
stop, and re-sequestration would accelerate
to shorten the payback periods. Conversely,
it is possible to imagine land-use changes
that would adversely affect the availability
of biomass and negatively affect the payback
periods. Concern over land-use change is
well documented in the Southeast.

Third, it is necessary to fully consider any
negative climate implications or events that
could be triggered by the carbon debts cre-
ated by the biomass scenarios. One should
also consider whether these climate effects
would eventually be triggered by continu-
ation of the fossil fuel scenarios in the ab-
sence of biomass or other alternative fuels.
Evaluating the cumulative costs and benefits
to ecosystems and society of these factors
over time is the task in front of policy mak-
ers in the southeastern region and at the
national level.

Fourth, much of the carbon accounting
debate for biomass centers on assumptions
of baseline conditions. It is not uncommon
to see studies that rely on generic “growth-
to-removal” ratios as the key indicator of
carbon accounting. The rationale is that
as long as overall carbon stocks are being
maintained in some specified area, then any
biomass removal in that area is considered
carbon neutral. This approach oversimpli-
fies the accounting and can overlook very
significant changes in forest carbon stock at
the local level. They also do not accurately
portray the foregone tons of new sequestra-
tion that would continue to accrue if those
forests were not harvested for biomass.

This study relies on a comparative approach
that realistically estimates both the level of
forest harvesting and the level of forest se-
questration going forward in the absence of
new biomass harvesting as a more accurate
baseline approach. The approach used in
this study can be applied to a region or an
individual facility and should be useful for
EPA as it develops regulations for GHG
emissions.

Figure 1.

landscape-scale
cumulative carbon
debts and dividends
(walker, 2012).

Cumulative CO2 Debt

C
O

2 E
m

is
si

on
s

Time

Equal Cumulative Flux

Cumulative Biomass
Cumulative Fossil Fuel

Page 12 Biomass Supply and Carbon Accounting for Southeastern Forests

IntRodUctIon

stUdY goAls And PURPose

The National Wildlife Federation (NWF)
and Southern Environmental Law Center
(SELC) contracted with the Biomass Ener-
gy Resource Center (BERC), in partnership
with the Forest Guild and Spatial Informat-
ics Group LLC, to provide an assessment
of the greenhouse gas (GHG) impacts of
an expansion of biomass electric power
facilities in the southeastern United States.
The study region is defined as a seven-state
southeastern region including Virginia,
North Carolina, South Carolina, Tennessee,
Georgia, Alabama, and Florida. It is impor-
tant to note that this study did not address
thermal biomass energy applications, which
have much higher efficiencies than electric
power generation technologies and very dif-
ferent atmospheric carbon cycles. Nor did
this study address the ecological impacts of
current or increased biomass harvesting.

Energy supply and use is a national prior-
ity and a major focus of national, state, and
local policy makers across the United States.
The impacts of climate change, the need to
increase energy efficiency, reduce reliance
on foreign oil, and address related interna-
tional security threats are some of the issues
driving the expansion of new sources of do-
mestic renewable energy and a new national
energy policy and practice.

As climate change policy develops, forest
biomass is consistently recognized as an
alternative fuel with the potential to replace
fossil fuels and mitigate the build up of
atmospheric carbon. In response to these
issues, the southeastern United States has
seen recent interest in significantly expand-
ing the biomass energy sector, including

building new power plants, co-firing with
coal power in existing plants, pellet manu-
facture for export to Europe, and cellulosic
ethanol. Some of this increase in biomass
utilization is driven by global demand and
regulation and some by state-level renew-
able energy portfolios that require increased
alternative energy production. To date, in
the study region, North Carolina is the only
state that has adopted a mandatory renew-
able energy portfolio standard, and Virginia
has a voluntary standard. Additional state
renewable portfolio standards or federal
energy and climate change policies, how-
ever, will likely further increase the demand
for biomass from southeast forests. Accord-
ing to Forisk Consulting, there are 149
announced projects in the southern United
States that, in the unlikely event that they
were all built, would consume more than
65 million green tons (Forisk Consulting,
2011). While some look to these develop-
ments and see promise, others look with
great concern at pressures on the region’s
forests, implications for forest health and
sustainable wood supply, and impacts on
cumulative GHG emissions.

Until recently, governmental policies have
almost unanimously reflected the opinion
that energy from biomass is beneficial from
a GHG perspective. Biomass typically is
included in energy portfolios as a renew-
able energy source of the same classification
as wind and solar and, when considered
for electric power generation, is eligible for
the same public incentives and subsidies.
From an international perspective, policies
have generally considered biomass energy
to be a climate-friendly alternative to fossil
fuels. In Europe for the past 10-15 years,

Until recently,
governmental poli-
cies have almost
unanimously re-
flected the opinion
that energy from
biomass is benefi-
cial from a gHg
perspective.

Biomass Supply and Carbon Accounting for Southeastern Forests Page 13

the International Energy Agency (IEA)
has considered biomass energy to be close
to carbon neutral (IEA, 2007 and 2009).
The Intergovernmental Panel on Climate
Change (IPCC), the primary international
body focused on GHG emissions and miti-
gation strategies, also considers biomass en-
ergy to be an option for avoiding the GHG
emissions from fossil fuels across all energy
sectors (IPCC, 2000).

Starting in the early to mid 1990s, however,
a number of studies looked more closely
at the net GHG benefits of burning bio-
mass and resulted in refined calculations of
benefits depending on site factors, forest
growth modeling, and timing of emissions
and sequestration (Manomet, 2010). In the
past few years, direct challenges to the ac-
curacy of accounting approaches spurred a
rethinking of carbon accounting for biomass
(Searchinger, 2009).

As part of this emerging research, the US
Environmental Protection Agency (EPA) is
revisiting the premise that burning biomass
for energy is carbon neutral in the context
of the natural carbon cycle of the earth
(EPA, 2011) and considering regulating
carbon emissions from biomass combustion.
In a 2010 rulemaking under the Clean Air
Act—known as the Tailoring Rule—EPA
planned to (and for a short while did) regu-
late carbon emissions from biomass plants
as it did carbon emissions from fossil fuel
burning facilities. EPA, however, also com-
mitted to studying the “carbon-neutrality”
issue to determine whether the federal stat-
ute allowed carbon emissions from biomass
combustion to be regulated differently than
carbon emissions from the burning of fossil
fuels. After extensive public and industry
feedback on these new carbon emission
rules as applied to biomass facilities, EPA
proposed in March 2011 and finalized in
July 2011 a different approach under which

it instituted a three-year deferment of the
regulation of biomass energy CO2 emissions
while it studied the underlying issue. During
the study period, EPA said it would seek the
advice of federal partners, states, a diverse
group of expert scientists, and an indepen-
dent scientific panel to help determine how
these emissions should be treated under its
air permitting program (EPA, 2011).

In September 2011, EPA released an “Ac-
counting Framework for Biogenic CO2
Emissions From Stationary Sources” to
begin the discussion with experts and the
public (EPA, 2011). EPA acknowledges
several baselines that could be used in its
framework, including the one used in this
study, but selects a “reference-point” base-
line that looks at the net change in carbon
from a current reference point. Thus, if a
region’s stock of biomass contained more
carbon after a specific point in time than the
present, it would be assumed that biomass
usage was not affecting atmospheric carbon.
This southeastern study, by contrast, uses
what EPA calls a “comparative” approach
that identifies the net change that will occur
in an alternative future, that is, how the
carbon balance will be different if we use
biomass as a source of energy versus using
fossil fuels to produce that same amount of
energy. The EPA framework also recognizes
the carbon debt that could be incurred
by land-use changes, but quantifies these
emissions at a landscape scale and analyzes
them on an annual basis. This southeastern
study does not consider large-scale land-use
change, but rather considers increased use
of biomass energy harvested from forests on
a sustainable basis. As this study points out,
additional information is needed to deter-
mine how much additional forest biomass
is available across the seven-state region to
sustainably supply an expanded biomass
energy sector without resulting in large-

starting in the
early to mid 1990s,
however, a number
of studies looked
more closely at the
net gHg benefits
of burning biomass
and resulted in re-
fined calculations
of benefits depend-
ing on site factors,
forest growth mod-
eling, and timing
of emissions and
sequestration.

Page 14 Biomass Supply and Carbon Accounting for Southeastern Forests

scale land-use change with related carbon
and ecological effects. EPA’s reasoning for
selecting a less dynamic approach was the
difficulty and challenges in accounting for
these variables in actual situations. Others
have recently voiced opinions over which
accounting methods are most appropriate.
The SAF Task Force report, Managing For-
ests because Carbon Matters: Integrating
Energy, Products, and Land-Management
Policy (Malmsheimer et al., 2011), recom-
mends a reference-point approach to estab-
lish forest biomass as carbon neutral. The
European Environment Agency’s Scientific
Committee on Greenhouse Gas Account-
ing (European Environment Agency, 2011)
recently offered an opinion championing a
comparative approach to fix a serious flaw in
current GHG accounting.

This study provides an example of how the
“comparative” approach can be used for
a specific region. It can be further evalu-
ated by EPA to inform its criteria for an
“accounting framework for biogenic CO2
emissions from stationary sources.”

To address these complex issues as relevant
to southeastern forests, this study seeks to
address two key questions relevant to the
biomass electric power sector in this region
of the country:

1. How much biomass (primarily wood) is
available on a sustainable basis to source
the expanding southeastern biomass
electric power sector, and, what is the po-
tential of public policy to create demands
that exceed sustainable supply levels?

2. How will the increased use of forest
biomass for electric power generation in
the Southeast effect atmospheric carbon
over time and how does biomass energy
compare to several fossil fuel energy
alternatives in terms of cumulative GHG
emissions over time?

It is important to note that this study exam-
ines only the use of biomass for large-scale
electric power generation (and electric-led
combined heat and power, or CHP). Ther-
mal energy pathways were not examined,
and due to their much higher efficiencies,
these thermal technologies would have
significantly shorter carbon payback periods
and different overall impact on atmospheric
carbon levels when compared to fossil fuel
technologies (Manomet, 2010). It is also
important to note that this study focuses
solely on the carbon accounting of increased
biomass use. There are significant ecologi-
cal effects of increased removals of biomass
from southeastern forests that must be
evaluated and accounted for and were not
within the scope of this study.

To examine fuel supply, the study conducts
a literature review and critique of relevant
and publicly available studies pertaining to
the supply of biomass materials (primar-
ily wood) in the seven-state region. It also
examines current and future energy policies
that could drive the expansion of biomass
energy development and compares regional
biomass supply with this potential demand.
Overall, this literature review presents an
overview of what is known about how much
biomass resource is available in the region,
what additional information is needed, and
how closely matched current energy policy
is with these available resources.

IntRodUctIon (cont’d)

overall, this litera-
ture review pres-
ents an overview
of what is known
about how much
biomass resource
is available in the
region, what addi-
tional information
is needed, and how
closely matched
current energy
policy is with these
available resources.

Biomass Supply and Carbon Accounting for Southeastern Forests Page 15

To examine the atmospheric effects of
biomass electric power generation in the
Southeast, the study develops a new carbon
accounting framework that integrates life-
cycle carbon accounting with forest carbon
accounting and utilizes forest growth, har-
vest, and supply data related to the specific
situation in the Southeast. The framework
investigates specific landscape woodsheds
associated with biomass facilities and devel-
ops business as usual baselines to compare
to alternative future energy scenarios. This
framework is designed to answer the follow-
ing three questions:

1. What are the atmospheric carbon implica-
tions of operating the existing 17 biomass
power plants in the study region versus
not running them into the future and us-
ing fossil fuel instead?

2. What are the atmospheric carbon implica-
tions of operating the existing 17 biomass
power plants as compared to operating
these existing plants plus 22 new pro-
posed biomass power plants? Answering
this question includes a range of sensi-
tivity analyses, including the impacts of
varying the proportions of residuals versus
pulpwood and natural forests versus
plantations.

3. How does the atmospheric carbon bal-
ance vary when key parameters of the
model are changed? The model and
additional research were used to examine
the sensitivity of six parameters to atmo-
spheric carbon balance.

A new cARBon AccoUntIng
FRAmewoRk tAIloRed to
soUtHeAst FoRests And
BIomAss eneRgY

Comprehensive and specific accounting ap-
proaches are required to measure the effect
of forest biomass energy systems on atmo-
spheric carbon. Biomass systems are scientif-
ically complex and their atmospheric carbon
effects vary over time. Yet what makes them
complex is also what can make them desir-
able for climate change mitigation—they
are based on biogenic systems. A biogenic
system such as a forest is part of the natural
biological cycles of the planet. The carbon
in a forest fluxes in and out of the atmo-
sphere as trees grow and accumulate carbon
and then die and release it. Fossil fuels, in
comparison, are part of a geologic system.
These fuels were stored in the earth millions
of years ago and when extracted and burned
for energy release additive carbon into the
biogenic cycle. While the actual carbon mol-
ecules are identical, this additional carbon
loading exceeds the sequestration capacity
of existing forests and oceans. The resulting
net increase in atmospheric carbon causes
global warming and climate change.

The analysis of the atmospheric carbon
impacts of biomass energy use would be
straightforward and lead to the conclusion
that biomass is preferable to fossil fuels in
respect to reduction of GHG emissions ex-
cept for three important facts. First, in most
cases, the initial release of carbon into the
atmosphere from burning biomass is higher
than that of fossil fuels, as biomass is less en-
ergy dense than fossil fuels. This means that
more biomass must be burned and more
carbon released to get the same output of
heat or electricity.

comprehensive
and specific ac-
counting approach-
es are required to
measure the effect
of forest biomass
energy systems
on atmospheric
carbon.

Page 16 Biomass Supply and Carbon Accounting for Southeastern Forests

Second, it takes time to re-sequester the
carbon released from biomass combustion
and to recover the foregone sequestration
capacity lost when the biomass is harvested.
Forests will respond differently to biomass
harvests and this can result in varying and
significant periods of time it takes to re-
sequester the carbon. Depending on how
the fuel is harvested and burned, CO2 emis-
sions from biomass can be re-sequestered in
forests quickly or it may take many decades.
Critical factors that influence the cumulative
atmospheric carbon effects of burning bio-
mass for energy include forest type, forest
management, and how harvesting is distrib-
uted across the landscape and over time.

Third, the amount of CO2 released per unit
of energy produced varies significantly across
different combustion technologies, with
high-efficiency thermal technologies releas-
ing far less carbon per unit of energy than
electric power generation (Manomet, 2010).
This is because much more usable energy
value is available—as much as 70-80 percent
in thermal applications—as compared to
conventional combustion technologies.

Determining how biomass can contribute to
a sound climate change policy hinges upon
understanding this cycle of short-term costs
and long-term benefits and weighing these
costs and benefits relative to mitigating
climate change over time. Specifically, effec-
tive energy and climate policy must consider
both short-term carbon emissions and long-
term atmospheric carbon accumulation and
relate these factors to actual climate change
tipping points and long-term mitigation
goals.

These equations are complex and there is
danger in blanket approaches or oversim-
plifications concerning the full life-cycle
carbon effects of biomass energy. Research
demonstrates that not all biomass energy
can or should be considered a priori “car-
bon neutral.” It is important to have a
complete understanding of the three factors
described above.

These concerns have led to refinements
in biomass accounting protocols that now
integrate life-cycle assessments and forest
carbon accounting to produce a compre-
hensive picture of total GHG emissions over
time. This study for the Southeast integrates
these new accounting protocols with a
“comparative” approach and a business-as-
usual baseline to depict GHG emissions as
a “debt-and-dividend” model as pioneered
in a 2010 study, Biomass Sustainability and
Carbon Policy, conducted for the Massa-
chusetts Department of Energy Resources
(Manomet, 2011). This report for Massa-
chusetts described the flux of carbon at the
forest-stand level when biomass is burned
versus a fossil fuel as resulting in an initial
period when biomass released more carbon
into the atmosphere than an equivalent
amount of fossil fuels. This difference (or
“debt”) gradually decreased as the har-
vested forest grew and sequestered car-
bon. If sufficient carbon is re-sequestered,
the amount of carbon in the atmosphere
becomes less than the fossil fuel alternative
and dividends, or benefits, are accumulated
over time. The study then used individual
stand data to predict the results of running
biomass facilities year after year, modeling
carbon released into the atmosphere each
year as more forest stands are harvested to
supply biomass facilities.

IntRodUctIon (cont’d)

determining how
biomass can con-
tribute to a sound
climate change
policy hinges upon
understanding this
cycle of short-term
costs and long-
term benefits and
weighing these
costs and benefits
relative to mitigat-
ing climate change
over time.

Biomass Supply and Carbon Accounting for Southeastern Forests Page 17

Each year the cumulative amount of carbon
in the atmosphere increased and was offset
by the sequestration that occurred in the
stands that were harvested and continue to
grow. The cumulative debt rises until there
is enough growth on the harvested stands
already in the system to balance out the
re-occurring debt from the yearly harvest
and biomass emissions. At this point, the
cumulative emissions for biomass stabilizes
around an amount of carbon that, on aver-
age, has been permanently removed from
the forest and will remain in the atmosphere
as long as the biomass facilities are running
and harvests continue. This curve can be
plotted against the cumulative emissions
from fossil fuel energy sources and tech-
nologies to provide a carbon flux analysis
helpful for policy considerations.

The “debt/dividend” ratio and payback
period will vary significantly across tech-
nology types and fossil fuel options with
the shortest payback periods for biomass
thermal energy and the longest for biomass
electric power (Manomet, 2010). The most
notable finding in the Massachusetts study
was that biomass used to produce heat or
heat-led CHP took only about 5-10 years to
realize atmospheric carbon benefits relative
to oil while biomass used to make electricity
took approximately 42 years to achieve an
atmospheric carbon benefit relative to coal.
This is due to the significant difference in
combustion efficiency between electrical-led
versus thermal-led technologies.

The Manomet study was limited in scope
due to available resources and time frame
and reflected some peculiarities of a forestry
sector that has few parallels in other states
or regions, such as a lack of pulpwood mar-
kets for low-quality material, a reluctance of
many landowners to conduct the sawtimber
harvests that produce residues, and harvest-
ing regimes that do not rely on clear cutting
to establish new regeneration. Also, it mod-

eled individual stands and averaged these
to represent a broader landscape versus
actually modeling multiple stands across a
real landscape. For these reasons, there have
been lingering questions as to whether the
carbon flux profile would hold up under
more comprehensive modeling in different
regions and forest types and utilizing more
accurate harvesting regimes.

A related study in 2010 (McKechnie) also
used an integrated approach of life-cycle
analysis and forest carbon to analyze the ef-
fect of different biomass pathways compared
to fossil fuels for forests in Ontario, Canada.
It confirmed both the basic flux profile and
significant payback periods for biomass elec-
tric power and cellulosic ethanol that were
found in the Manomet study. Electrical gen-
eration using pellets in place of coal showed
payback delays of 16-38 years and more than
100 years for ethanol produced from stand-
ing trees.

Enhanced modeling in this study allows a
more accurate representation of GHG emis-
sions over time and is specific to an actual
forested landscape that is currently support-
ing 17 facilities and the expanded landscape
that could be called upon to supply 22 pro-
posed biomass facilities. The study uses life-
cycle analysis and forest carbon modeling
of actual forest stands across the landscape
to produce a business-as-usual baseline and

Figure 1.

landscape-scale
cumulative carbon
debts and dividends
(walker, 2012).

Cumulative CO2 Debt

C
O

2 E
m

is
si

on
s

Time

Equal Cumulative Flux

Cumulative Biomass
Cumulative Fossil Fuel

Page 18 Biomass Supply and Carbon Accounting for Southeastern Forests

permit a comparison of generating energy
from biomass to other ways of producing
energy. The data is presented in a debt-and-
benefit pattern to represent the carbon flux
over time and facilitate policy development.

To further clarify several important charac-
teristics of this study, the following issues
are emphasized to facilitate comparisons to
related work:

1. The GHG accounting framework used in
this report represents a fresh and more re-
alistic approach to estimate the landscape-
level impacts of biomass energy expan-
sion. In general, there are three ways to
approach the modeling of GHG impacts
of biomass energy:

• Consider a fixed landscape and measure
overall carbon stocks as an indicator
of “biomass carbon neutrality” (EPA,
2011)

• Conduct analysis at a stand level, multi-
plied upwards to estimate the landscape
effect (Manomet, 2010)

• Consider a dynamic landscape and focus
on “landscape woodsheds” to analyze
the difference between emissions from
the business-as-usual scenario and net
changes in emissions from the increased
use of biomass across different feedstock
and technology pathways

Unlike other studies that rely on variations
of the first two approaches, this report uses
the third method (in italics above). That is,
it utilizes a dynamic model by predicting
the role of repeated future harvests across
the southeastern sourcing area for specific
plants or “landscape woodsheds” as part of a
business-as-usual scenario. It is important to
note that with respect to biomass energy, the

term ‘landscape’ approach has come to mean
several different things: most often a static
balance-sheet approach to carbon stocks
rather than the dynamic model used here.

2. Given the dynamics of the southeastern
forestry sector, this study assumes that
most of the trees modeled would eventu-
ally be harvested for pulp or other man-
agement objectives (such as to initiate the
new stand under even-aged management)
versus being left untouched if not harvest-
ed for biomass energy. The study excludes
all public lands and 21 percent of private
lands as not available for harvesting.

3. This study analyzes the harvest and
carbon flows for specific woodsheds and
biomass facilities. It predicts and models
the harvest area and harvests from the
specific forest types that would feed the
biomass facilities.

4. This study includes a sensitivity analysis
to evaluate several variables that can be
manipulated through public policy to
generate different carbon payback peri-
ods. These include:

• mill residuals and urban tree waste.
Biomass power plants can use sawmill
waste and urban tree waste as fuel
(versus in-forest residues or pulp-
wood). How does the carbon payback
change with varying proportions of
this source of woody biomass versus
in-forest residuals?

• In-forest residues versus main stem
(pulpwood). Biomass power plants can
use in-forest residues (tops and limbs)
or the main stems of standing trees.
How does the carbon payback change
as varying percentages of residues ver-
sus main stems are used for fuel?

IntRodUctIon (cont’d)

[this study] uti-
lizes a dynamic
model by predict-
ing the role of
repeated future
harvests across
the southeastern
sourcing area for
specific plants or
“landscape wood-
sheds” as part of a
business-as-usual
scenario.

Biomass Supply and Carbon Accounting for Southeastern Forests Page 19

• Percentage of available residue
allowed in harvest. For ecological
reasons, it may be necessary to limit
the total amount of residues removed
from the forest. How does the carbon
payback change if residue harvest is
limited by management guidelines?

• Plantations versus natural forest
stands. Forest plantations are planted
and manipulated much more intensive-
ly than natural stands and often have
faster growth rates. The productivity
of plantations versus natural stands was
considered on a stand-level basis. Since
the model used real sourcing areas for
existing and proposed plants, however,
it was not possible to adjust the sup-
ply upward for plantations when not
enough plantation supply was avail-
able. Therefore, it was not possible
to study the actual change in carbon
payback periods for biomass sourced
from plantations versus natural stands
for the study region.

• efficiency of biomass combustion.
The efficiency of conversion of woody
biomass to energy has a significant im-
pact on the carbon payback period for
electric power production. How does
varying the amount of biomass needed
to produce a MW of power change the
carbon payback period?

• Pellet export percentage. Wood pel-
lets are manufactured in the Southeast
and are used domestically or exported
to Europe to produce electric power.
The study examines whether varying
the level of pellet export significantly
changes the carbon payback period.

The study presented here seeks to address
these complex issues for the forest types,
energy demands, harvesting regimes, and
public policy environment specific to the
defined seven-state forested region of the
southeastern United States.

Page 20 Biomass Supply and Carbon Accounting for Southeastern Forests

1. wood sUPPlY ReVIew

1.1.0 IntRodUctIon

Over the past few years, there has been a
flurry of biomass energy development activi-
ties in the southeastern United States—ev-
erything from announced cellulosic ethanol
plants, to pellet mills exporting product to
Europe, to new power plants and retro-
fitting coal power plants to co-fire using
biomass fuel. While the promise of cellulosic
ethanol commercialization and deployment
has not yet come true, there is considerable
progress underway in the pellet and power
production fronts. A recent announce-
ment released by a private consulting firm
that tracks biomass energy development in
the United States states that there are 81
proposed electric generation projects, 51
pellet plants, and 17 liquid-fuel production
plants in the southern United States with
a combined biomass feedstock demand of
65 million tons (Forisk Consulting, 2011).
According to the same report, however,
roughly half of these projects are deemed im-
mediately unviable by the consultant for vari-
ous reasons (unproven technology, financing,
permitting, wood contracts, etc.). How many
of the remaining projects will eventually get
built is extremely difficult to predict.

At the same time, there have been dozens
of different studies quantifying the various
biomass resources. Some examine resources
at the national level while others hone in on
the regional and state levels. Many studies
examine all biomass materials from bio-
solids from waste-water treatment plants to
animal manures from farms. Other studies
focus exclusively on woody biomass. Some
are public while others are conducted by
consultants for private clients and are not
publicly accessible. Some use transpar-

ent data, methods, and assumptions while
others are more opaque. Some focus on
quantifying the total generation of biomass
materials while others try to identify the net
amount available after all current demands
are accounted for.

Considerable information is available at
the state level about the supply of biomass
resources, however, biomass materials like
wood tend to constantly flow across state
borders to feed the markets and are not
confined to use by in-state markets. For this
reason looking at the regional supply and
potential demand for the resource is needed.

This chapter presents a literature review of
several key biomass resource assessments
conducted to date, examines the current
and possible future energy policies that
could drive the expansion of biomass energy
development, and compares the supply with
this potential demand.

1.2.0 scoPe oF stUdY And
metHods

1.2.1 scope of study

The scope of this section of the study has
three main parts:

1. Assessment of the biomass resource
literature for the seven-state region.
This literature review is focused on woody
biomass resources and does not include
other biomass materials such as farm ma-
nures, bio-solids, or agricultural residues.
It covers the studies and data that are
publicly available and does not address
the possibly vast amount of information
that is not in the public domain.

this literature
review is focused
on woody biomass
resources and does
not include other
biomass materials
such as farm ma-
nures, bio-solids,
or agricultural
residues.

Biomass Supply and Carbon Accounting for Southeastern Forests Page 21

 More specifically, this assessment exam-
ined resource assessment studies that ad-
dressed the supply of urban wood residues
(wood pallets, tree trimmings, leftover
Christmas trees, etc.), wood residues from
primary wood manufacturing (sawdust,
chips, and bark from sawmills), wood resi-
dues for secondary wood manufacturing
(scrap wood pieces, sawdust, and wood
flour from furniture, cabinet, and floor-
ing manufactures), logging residues from
the harvest of traditional timber products
(primarily the top and limb wood), wood
residues thinned from pre-commercial
harvests, and the possible harvest of pulp-
wood.1

2. examination of the energy policies in
the seven-state region. This examina-
tion includes the assessment of existing
state Renewable Energy Portfolio Stan-
dards (RPS), the potential for a federal
Renewable Fuel Standard (RFS), and a
possible future federal Renewable Portfo-
lio Standard.

3. comparison of the resource supply
against the potential demand. This
comparison factors the woody biomass re-
source, the potential pellet export market,
and the possibility for dedicated energy
crops to bridge a potential gap between
supply and demand.

Figure 2.

seven-state study
region in the south-
eastern United
states.

Page 22 Biomass Supply and Carbon Accounting for Southeastern Forests

1.2.2 methods

For the literature review, all biomass studies
in the seven-state region were gathered, this
information was reviewed and assessed, the
various pieces of information were woven
together to paint a more comprehensive
picture, and our findings and observations
were reported.

The information gathered via the literature
review was incomplete and further work to
assess the full picture was necessary. BERC
gathered more state-specific data from the
USDA Forest Service’s Forest Inventory
Analysis (FIA) Program, and made basic
calculations to better assess the forest re-
source potential against the possible future
demands stemming from federal energy
policies.

For the assessment of the RPS for the
seven-state region, the study conducted the
following tasks:

1. Review the seven-states’ current energy
policies, identify states with an existing
RPS standard, and determine whether
any such standards contain a “carve out”
specifically calling for a percentage of the
total portfolio to come from biomass, and
more specifically, woody biomass.

2. Determine the current electrical demand
profile in each of the seven states.

3. Explore new possible demand scenarios if
a federal RPS and RFS were implemented.

4. Compare these scenarios against the re-
source amounts identified in the literature
review.

1.3.0 AnnotAted BIBlIogRAPHY

The target of this literature review was
on studies that quantify the amount of
biomass resource potentially available to
supply future growth of biomass energy in
the seven-state region. It should be noted
that there are dozens and dozens of stud-
ies published in the past 10 years that touch
upon the issue of biomass fuel supply. Many
of these studies, however, focus on different
geographic regions, on different biomass
resources, on the various ecological impacts,
or on the economics of biomass fuel supply.
This literature review limited the scope to
those studies published since 2005 and that
squarely addressed the quantity of biomass
supply within at least a portion of the seven-
state region. Studies that did not meet these
criteria were excluded from the following
summary.2

1.3.1 national studies

1.3.1.1 The Billion-Ton Study

In 2005, a joint report between the US
Department of Energy and the US De-
partment of Agriculture was released that
quantified the amount of biomass resources
potentially available to expand the use of
biomass energy in the United States (Per-
lack, 2005). This report, commonly referred
to as the “Billion-Ton Study” provided na-
tional estimates of wood residues from tim-
ber and lumber production, crop residues,
fuel wood thinned from forests to reduce
fire hazards, and the role of dedicated en-
ergy crops. The report concluded that there
was more than 368 million dry tons per
year of woody biomass from the nation’s
forests and another 998 million dry tons of
resources from agriculture. These estimates
of supply are for total generation of supply

1. wood sUPPlY ReVIew (cont’d)

this literature
review limited the
scope to those
studies published
since 2005 and that
squarely addressed
the quantity of bio-
mass supply within
at least a portion
of the seven-state
region.

Biomass Supply and Carbon Accounting for Southeastern Forests Page 23

and do not account for current demands for
this resource. These estimates also include
key assumptions about implementing new
practices in forestry and agriculture that will
generate additional volumes not currently
available (such as increasing forest thinning
for fire-hazard reduction and planting of
dedicated energy crops).

This study’s major shortcomings were that it
did not make any clear effort to delineate the
amount of existing demand for these materi-
als from existing industries. The reporting
was given in totals for the nation and did not
provide a state-by-state breakdown of the
supply in the body of the report or appen-
dices, and therefore cannot help directly in
determining the likely supply for the seven-
state region being examined as part of this
report. Lastly, much of the data and methods
used were not made transparent, therefore
making it difficult to gauge the credibility of
the information being reported.

In an effort to address many of the key
shortcomings of the 2005 study, the authors
have recently released a detailed update that
has improved the spatial resolution of the
information (county level data reported for
all 50 states), provided price curves for the
supply of various biomass resources (indi-
cating the supply elasticity of the various
biomass resources at different price points),
improved upon the data and methods used,
and provided more sophisticated modeling
(including land-use change) to assess future
supply under different scenarios. In Au-
gust 2011, the updated Billion-Ton Study
was released by the lead researchers at Oak
Ridge National Laboratories.

The Billion-Ton 2011 Update assumed
a logging-residues recovery rate of 70
percent, leaving the remaining 30 percent
onsite. Perhaps one of the most relevant
conclusions emerging from the 2011 update
was the following statement:

“Over the estimated price range, quantities
vary from about 33 million to 119 million
dry tons currently to about 35 million to 129
million dry tons in 2030. Primary forest bio-
mass (i.e., logging and fuel treatment opera-
tions and land clearing) is the single largest
source of feedstock. The resource potential
does not increase much over time given the
standing inventory nature of the resource and
how it is managed. Results also show that very
little conventional pulpwood is available for
bio-energy at prices below (about) $60 per dry
ton.” (Perlack, 2011)

These projections of wood biomass resourc-
es represent a very large decrease compared
to the estimates given in the 2005 study
(from 368 down to 129 million dry tons).
The reasons for this decline given by the
authors are the subtraction of biomass re-
sources already in use and the recent decline
in pulpwood and sawlog markets.

1.3.1.2 A Geographic Perspective on the
Current Biomass Resource Availability in
the United States

In December 2005, the National Renew-
able Energy Laboratory issued a report by
lead author A. Milbrandt entitled, A Geo-
graphic Perspective on the Current Biomass
Resource Availability in the United States.
Unlike the 2005 Billion-Ton Study, Mil-
brandt provided state-by-state estimates for
crop residues, wood residues, urban wastes,
methane from manure and landfills, and
dedicated energy crops. Milbrandt also pro-
vided detailed information on the data and
methods used to create the estimates given
in the report. To estimate the amount of
mill residues and forest residues, the author
used 2002 data from the FIA program’s
Timber Products Output (TPO) for log-
ging residues from commercial harvest and
pre-commercial thinning. Table 1 on the
next page presents the estimates for forest
residues presented in this report.

Page 24 Biomass Supply and Carbon Accounting for Southeastern Forests

These estimates are based on survey data on
how much wood is harvested annually and
calculations based on volume ratios between
the amount of traditionally merchantable
roundwood harvested and the amount of
tops and limbs severed and left behind. With
these types of estimates, it is important to
note that the methodology used does not
distinguish between the total amount gener-
ated and the amount that currently goes un-
used by existing markets. For this study, the
estimates represent the total generated. It is
also important to note that not all of this res-
idue generated could be cost-effectively gath-
ered. In practice, only whole-tree harvesting
methods allow for cost-effective collection of
the top and limb wood generally left behind
with either manual or mechanized stem-only
harvesting. Without good data on how much
whole-tree versus stem-only harvesting oc-
curs in the Southeast (or methods to predict
changes in the ratio into the future), it is dif-
ficult to accurately estimate how much of this
material is/will be truly available.

1.3.1.3 Availability and Sustainability of
Wood Resources for Energy Generation in
the United States

In this study commissioned by the Ameri-
can Forest & Paper Association, the authors
focused on assessing the quantity of “wood
resources for energy generation that exist
independently of and in excess of those
needed to manufacture other forest prod-
ucts and can be harvested without jeopar-
dizing the long-term sustainability of US
forests” (Mendell, 2010).

This study concluded that while there was
a considerable decline in wood consumed
by the forest products industry between
2005 and 2010, that by 2020 the industry
would recover to previous levels of timber
demand. The authors concluded, however,
that the pulp and paper industry’s consump-
tion of raw wood would “remain flat and
decrease.”

table 1. estimates for Forest Residues

stAte dRY tons oF FoRest ResIdUe FRom HARVestIng

Virginia 2,403,000

North Carolina 2,995,000

South Carolina 1,733,000

Georgia 3,556,000

Florida 1,778,000

Alabama 2,555,000

Tennessee 1,319,000

totAl 16,339,000

1. wood sUPPlY ReVIew (cont’d)

(Milbrandt, 2005)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 25

This study built upon the Billion-Ton Study
and made a good effort to isolate the por-
tion of the total supply that is “readily avail-
able.” While the original Billion-Ton Study
concluded there is 368 million dry tons of
woody biomass (revised to 129 million in
2011) from our forests available, this study
concluded there are only 50 million dry tons
(roughly 100 million green tons) readily
available for energy use in the United States.

This study did not provide a state-by-state
breakdown of the supply in the body of the
report or appendices, and therefore cannot
help directly in determining the likely sup-
ply for the seven-state region being exam-
ined as part of this report.

1.3.2 Regional studies

1.3.2.1 Eastern Hardwood Forest Region
Woody Biomass Energy Opportunity

In October 2007, the US Forest Service
released a study entitled, Eastern Hardwood
Forest Region Woody Biomass Opportu-
nity. Prepared by Summit Ridge Invest-
ments, it focused on the market opportuni-
ties for utilizing woody biomass within a
large eastern region (nearly every state east
of the Rocky Mountains). It conducted
some assessment of the resource building
upon work conducted in the Billion-Ton
Study and concluded that at the national
level, of the 368 million dry tons annually,
there are only 279 million dry tons avail-
able under current practices and activities.
The additional 89 million dry tons would
require new practices. It also concluded that
within the Eastern Hardwood Region of
the United States, there are approximately
190 million dry tons annually, however, 120
million dry tons are already used for existing
markets.

According to the author, the remaining 70
million dry tons available to supply ad-
ditional biomass energy market expansion
would represent a 50-percent increase over
the current levels of wood consumption
(Millard, 2007).

This study did not provide a state-by-state
breakdown of the supply in the body of the
report or appendices and therefore cannot
help directly in determining the likely sup-
ply for the seven-state region being exam-
ined as part of this report.

1.3.2.2 Estimates of Biomass in Logging
Residue and Standing Residual Inventory
Following Tree-Harvest Activity on Timber-
land Acres in the Southern Region

The USDA Forest Service’s Southern
Research Station released in January, 2011
a report entitled, Estimates of Biomass in
Logging Residue and Standing Residual
Inventory Following Tree-harvest Activ-
ity on Timberland Acres in the Southern
Region. The authors, Conner and Johnson,
examined the amount of logging residues
left by current harvesting and the standing
trees left behind by harvesting that could be
used for energy in a 13-state region of the
southern United States. The authors exam-
ined all harvesting in the study area over the
past 14 years and broke the harvesting into
several categories—final harvest, commercial
thinning, partial harvest, seed-tree/shel-
terwood, and Timber Stand Improvement
(TSI). This study concluded there is the
potential to recover an estimated 62.9 mil-
lion green tons of harvest residues in their
13-state region annually.

Table 2 on the following page presents key
information extracted from the Conner
and Johnson study for the seven-state study
region.

Page 26 Biomass Supply and Carbon Accounting for Southeastern Forests

Table 2 indicates that, according to the data
and methods used by Conner and Johnson,
there are more than 36 million green tons
(or 18 million dry tons) of logging residues
that could be used in the seven-state region,
representing an average of 11.15 green tons
per harvested acre. It is important to note
that the authors chose to discount to the
total amount of harvest residues calculated to
account for a realistic recovery rate, using a
60 percent recovery rate for logging residues.
It is unclear if this recovery rate is intended
to be applied to all harvest operations where
only 60 percent of the residue is gathered—
factoring logistical and ecological reasons
for not recovering more—or if this recovery
rate applies to taking all residues from only
60 percent of the harvest operations. This is
an important point because ideally, a study
would look at both issues when factoring the

overall recovery rate—percentage of recov-
ered residues on individual harvest opera-
tions and percentage of harvest operations
where residues can be recovered. In addition,
the extent to which these harvest residues
can be cost-effectively harvested depends
largely on the type of harvesting system used
by the loggers: Whole-tree harvesting can
cost effectively extract this material whereas
stem-only harvesting systems leave these
materials scattered in the woods. To better
understand how much top and limb wood
residues from harvesting could effectively
be accessed in the seven-state region, good
information about how much whole-tree
harvesting versus stem-only harvesting is
needed. Unfortunately, other than general
anecdotal information from loggers and for-
esters, this information was not found.

table 2. key Information extracted from the conner and Johnson study for the seven-state Region

Final
Harvest
(Acres

Harvested
Annually)

Commercial
Thinning
(Acres

Harvested
Annually)

Partial
Harvest
(Acres

Harvested
Annually)

Shelter-
wood
(Acres

Harvested
Annually)

Timber Stand
Improvement

(Acres
Harvested
Annually)

Total
(Acres

Harvested
Annually)

Logging
Residue

(Resulting
Green Tons)

Virginia 133,600 55,100 117,900 2,600 10,400 319,600 4,863,222

North Carolina 227,500 101,800 87,100 2,100 10,600 429,200 5,936,953

South Carolina 149,800 200,000 63,900 13,200 13,000 439,800 4,773,409

Georgia 296,100 316,600 129,300 16,200 18,000 776,200 7,512,195

Florida 190,600 61,900 69,100 3,300 5,500 330,500 2,850,164

Alabama 366,400 275,200 164,600 14,900 15,600 836,700 7,951,820

Tennessee 56,600 4,400 161,500 3,900 1,200 227,600 2,905,345

totAl 1,420,000 1,015,000 793,400 56,200 74,300 3,359,600 36,793,108

1. wood sUPPlY ReVIew (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 27

1.3.2.3 An Interactive Assessment of
Biomass Demand and Availability in the
Southeastern United States

In March of 2011, The Environmental
Defense Fund and the Nicholas Institute
for Environmental Policy Solutions at Duke
University released a model and paper en-
titled, An Interactive Assessment of Biomass
Demand and Availability in the Southeast-
ern United States. The paper’s authors,
Galik and Abt, detailed the function and
general results of the modeling work.

The model currently only holds data for
three southeastern states—Georgia, South
Carolina, and North Carolina. The model
does not specifically quantify the amount
of woody biomass potentially available, but
rather explores the potential impact on the
forest resource of hypothetical demand
scenarios stemming from the adoption of
a federal RES or a federal RFS. The model
utilizes previous Sub Regional Timber Sup-
ply (SRTS) modeling work and feeds these
data into an Excel spreadsheet where the
impacts of various demand scenarios are
compared to the biomass resource under
different levels of resource constraints. The
framework of the model explores a wide
range of percentages of biomass contribu-
tion (or biomass “carve outs”) toward a
possible RES (1-10 percent) or RFS (0-150
percent).

On the whole, the modeling effort indicat-
ed that it was possible to meet the resource
demands of all the different policy scenarios
explored when whole-trees were an al-
lowed resource. When the model param-
eters were confined to only harvest residues
(tops and limbs left from traditional timber
harvesting), however, there was insufficient
resource to meet the energy policy targets
of most scenarios for the three states.

One rather interesting observation the au-
thors made concerned the potential for the
displacement of traditional pulpwood by the
increased demand and price paid by emerg-
ing biomass power generation markets. The
authors suggested that “where the price of
biomass increases, some existing users may
essentially be priced out of the market,”
meaning those markets that are the most
price sensitive with the least capability to
pass along higher raw wood costs through
the supply chain will have a harder time get-
ting the resource. Galik and Abt state “we
assume that the electric sector are not price
sensitive... [and] as biomass prices increase,
[existing forest products industry] are the
first to be priced out” (Galik, 2011).

It is important to note that these assumptions
are just that—assumptions. If a federal RES
were implemented without set targets for
biomass, solar, and wind, and biomass proved
to be the most cost effective, then there is a
chance demand for biomass could drive wood
prices up to a point where biomass could out-
compete pulpwood. There is little evidence,
however, that such a reaction would take
place. In fact, there is considerable evidence
of the opposite. First, all RES implemented
to date contain an alternative compliance
payment that sets a cap on how high renew-
able energy credit prices can go. Second, the
electric plants using biomass have historically
been the most price-sensitive and constrained
portion of the wood market (operating at
25 percent efficiency tends to limit how
much they can afford to pay for wood fuel).
Furthermore, the pulp and paper industry is
not likely as price constrained as Galik and
Abt suggest. The current market price paid
for delivered fuel chips by power plants in
the Southeast ranges between $22-$26 per
green ton whereas the current price paid for
delivered residual chips at pulpmills in the
Southeast ranges from $32-$38 per green ton
(North American Fiber Review, June 2011).3

Page 28 Biomass Supply and Carbon Accounting for Southeastern Forests

Pulpmills also demand significantly higher
quality chips that cost more to produce than
the typical woodchip fuel used by power
plants. In addition, the market value of the
processed pulp is more than $500 per ton
and the price of bulk paper is nearly $1,000
per ton. Even with an aggressive RES creat-
ing a strong incentive for biomass energy, it
would be difficult to set a high-enough rate
per MWh to price out pulp for the source
wood while still making biomass energy
even remotely price competitive with other
sources of electric generation.

In certain circumstances, pulpwood can be
sent to power plants—if a biomass power
plant is very close to the harvest location
and the nearest pulpmill is far away, pulp-
wood would likely be sent to the biomass
plant as demand and prices rise for biomass
fuel. If a harvest operation occurs 50 miles
from the nearest biomass plant and 50 miles
from the nearest pulpmill, however, under
today’s market prices the pulpwood will
clearly go to the pulpmill.

1.3.2.4 Using Southern Interface Fuels
for Bioenergy

In January 2011, the USDA Forest Ser-
vice’s Southern Research Station released a
study examining the potential to use woody
biomass sourced from within the Wildland
Urban Interface (WUI) for biomass en-
ergy development. This study specifically
examined the amount of wood residues
from timber harvesting, unmerchantable
wood from pre-commercial thinnings of
timber stands, urban wood recycling, and
exotic plant removals. It covers a 13-state
region of the southern United States but
did not present any new work regarding the
amounts of woody biomass potentially avail-
able (Staudhammer, 2011).

1.3.3 state studies

Due to the fact that the national and
regional supply studies reviewed here thus
far present little information specific to the
seven-state region in question, our review
now shifts its emphasis on gathering as
much pertinent information on biomass
supply in each state in an effort to compile
these data for the whole seven-state area.

1.3.3.1 Virginia

Parhizkar and Smith (2008) conducted an
assessment of wood residues in Virginia us-
ing GIS-based spatial analysis. Their analy-
sis focused on the woody biomass residue
generation from loggers, sawmills, second-
ary wood manufacturers, and landfills. The
authors surveyed these sources and com-
piled the resulting data in a GIS application.
They concluded that there is 8.1 million
tons annually generated by wood products
manufacturers in Virginia, but more than 90
percent of this material has existing mar-
kets. The assessment estimated that there
was roughly 770,000 green tons of logging
residues generated in 2003 and another
1.2 million green tons is disposed and
sometimes diverted at landfills. Only eight
percent of the total 10 million green tons
was estimated to have inadequate markets
(Parhizkar, 2008).

Another regional study that covered only
the three states of Virginia, North Caro-
lina, and South Carolina (Galik, Abt, and
Wu, 2009) concluded there are 1.3 mil-
lion dry tons (or 2.6 million green tons)
of forest residues potentially available in
Virginia (Galik, 2009). Galik et al. assumed
a 50-percent recovery rate for logging
residues.

1. wood sUPPlY ReVIew (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 29

Table 3 above presents the wide range of
estimates of forest residues in Virginia from
recent published studies. When considering
the 4.8 million green ton figure from the
Conner and Johnson study, it is important
to note that they quantified both logging
residues from current harvesting activities
and the amount of additional “standing
residual inventory” left uncut by these har-
vests. Inclusion of this material is the prime
reason for such high estimates.

1.3.3.2 North Carolina

Of all the states in the seven-state study
region, North Carolina has had the most
in-depth and sophisticated level of study of
its biomass energy potential.

In the recently released (June 2011) La
Capra report prepared for the North Caro-
lina Energy Policy Council, the authors pro-
vided detailed estimates of biomass resources
that could be used to help meet renewable
energy targets in North Carolina (La Capra
Associates, 2011). This analysis included
estimates and projections for forest biomass,
urban wood waste, and agriculture from
within North Carolina and also select coun-
ties in Virginia and South Carolina (those
covered within Duke Energy and Progressive
Energy service territory). For this report, La
Capra employed the services of Robert Abt,
Christopher Galik, and Karen Abt who con-
ducted detailed modeling using the SRTS
model used in numerous other studies to
forecast the supply of biomass fuel into the
future under different sets of parameters.

Using this modeling method, the study team
provided estimates of both the technical po-
tential for supply and the practical potential
for supply.4 For the technical potential they
estimated 6.73 million dry tons of logging
residues and another 7.73 million dry tons of
pulpwood (these recovery rates are gener-
ally considered to be on the high end of the
range of what is viable).5 It is important to
note this estimate is not presented by the
authors as the preferable scenario—its intent
was to present an upper limit.

Accordingly, they provided a more realistic
scenario of the resource capacity to expand
biomass energy without the likelihood of
adversely affecting the forest ecosystems and
avoiding displacement of wood currently
supplying the traditional forest products
industry.6 For the practical potential model
runs, however, the supply was not modeled
based on ecological constraints and layering
in the demand levels of the traditional forest
products industry. Instead, demand scenarios
from expanded biomass energy markets were
plugged into the model to see both their im-
pact on the forest residue resource base and
how much displacement of pulpwood would
occur as a result after residue resources were
exhausted. In other words the authors as-
sumed that more demand for biomass would
be met first by tapping into existing amounts
of logging residues and then by taking some
pulpwood away from current pulpwood
markets with no net increase in pulpwood
harvesting—rather than assuming that pulp-
wood for biomass fuel would result in a net
increase in pulpwood harvesting.

table 3. estimates of Forest Residues in Virginia from Recent Published studies

estimates of Forest Residues

Parhizkar and Smith (2008) 770,000 green tons

Galik, Abt, and Wu (2009) 2.6 million green tons

Conner and Johnson (2011) 4.8 million green tons

Page 30 Biomass Supply and Carbon Accounting for Southeastern Forests

Several scenarios were modeled and La Cap-
ra Associates concluded for the practical run
that in the Duke /Progress service area in
2011, there are 11.6 million green tons (5.8
million dry tons) annually all from residues,
or enough to support more than 1,000 MW
of power plant capacity. As they modeled
demand further into the future, the amount
of pulpwood required by biomass energy
plants increased (the threshold was estimat-
ed at about 12 million tons per year).

The La Capra report also concluded that
for a biomass power plant to operate cost
effectively given the capped incremental
revenue of $35/MWh ($0.035 per kWh),
the wood fuel cost for a 15-year period
could not exceed $7.34 per green ton on a
stumpage basis or $20.40 per green ton for
delivered fuel. Yet evidence exists suggest-
ing that power plants routinely pay more
than $20 per green ton. Average second-
quarter (2011) softwood chip prices paid by
pulpmills in the southeastern United States
was $35.50 per green ton. Given the incre-
mental price cap and the current pulp value
of wood fiber, there is little evidence to
suggest a strong likelihood of displacement.
If anything, the growth of the pellet market
will have the greatest displacement potential
of pulpwood because this growing market
requires the fiber quality found in pulpwood
and not in harvest residues.

It is important to note that many econometric
studies, including the LaCapra study, present
potential biomass fuel availability as a function
of price and use the stumpage pricing paid for
biomass and pulp as an indicator of the extent
that biomass markets may displace pulp mill
supply by turning to roundwood. While in
some circumstances stumpage prices paid by
the facilities directly to the landowner can dic-

tate where the cut wood goes (and the logger
is paid to merely cut and haul the wood to
the given market), there are other situations
where it is the market price paid at the wood
processing facility’s gate that dictates to which
market cut wood flows. Such is the case
with a timber sale where the logger pays the
landowner stumpage and the logger decides
where to take the wood based on where they
can make the most profit (factoring transport
costs and price paid at the gate).

Using a more conservative assumed harvest
residue recovery rate of 50 percent, Ga-
lik, Abt, and Wu (2009) concluded there
are only 2.8 million dry tons (5.6 million
green tons) of forest residues available
in North Carolina—less than half of the
amount LaCapra estimates (LaCapra As-
sociates, 2011). This lower harvest residue
figure would dramatically reduce (from the
LaCapra estimate of potential) the amount
of electrical energy that could be generated
from wood residues in North Carolina.

1.3.3.3 South Carolina

In April 2006, the South Carolina Energy
Office released a report entitled, Biomass
Energy Potential in South Carolina: A Con-
spectus of Relevant Information. This report
was later revised and re-released in August
2008. This study examined the potential
for direct combustion from solid biomass;
methane production from various farm,
municipal, and industrial wastes; and ethanol
production from farm crops and residues.
The study cites work previously conducted in
the state that concluded there were 22 mil-
lion green tons of woody biomass resources
annually for biomass energy (Harris, 2004).
Of these 22 million green tons, only 4.4 mil-
lion were from logging residues.

1. wood sUPPlY ReVIew (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 31

Again, using the more up-to-date data,
more sophisticated modeling, and a more
conservative assumed rate of harvest residue
recovery, Galik, Abt, and Wu concluded
there are 1.8 million dry tons (3.6 million
green tons) of forest residues potentially
available in South Carolina.7

1.3.3.4 Georgia

The Georgia Forestry Commission’s website
reports its 2009 findings of an estimated 9.1
million dry tons more wood than what is
being removed each year (Georgia Forestry
Commission, 2009). A summary table
presented on the commission’s website
provides nearly no background on the data
source or methods used to come to this es-
timate, however, it does provide an itemized
list of the various categories that add up to
the 9.1 million dry tons. Figure 3 below is
the summary table.

There is no clear indication where the infor-
mation in the table comes from and what
methods were used to make these estimates.
It is also unclear whether these are intended
to represent annual volumes. Furthermore,
there is no clear indication whether the
figures given in the “Inventory Amount”
column are in units of green tons, dry tons,
cubic feet, or some other unit of measure.
It is assumed that the “Inventory Amount”
column represents the total forest standing
inventory and that the “Recovery Rate”
column shows the annual rate of recovery.
According to the Forestry Commission,
there are 3.88 million green tons of logging
residues generated annually in Georgia (as-
suming a 100 percent recovery rate).

Figure 3.

summary table of
estimated dry tons of
wood removed from
georgia each year.

Forestry Biomass estimates for georgia, general statewide Assessments, 2009

Resource
Inventory
Amount

Recovery
Rate

Amount to Recover
(oven dry ton basis)

“non-merchantable” biomass
inventory in forests

Recovery during
regeneration
harvests 163,300,000 1.4% 2,286,200

“non-merchantable” biomass
inventory in forests

Recovery during
thinnings 163,300,000 1.0% 1,633,000

Biomass from “pre-commer-
cial” thinning of natural forest
stands of pine and pine/hard-
wood 46,388,654 1.0% 463,887

logging residues produced
annually in forest management
operations (excluding stumps) From growing stock 1,940,250 100.0% 1,940,250

From non-growing
stock (included in
non-merchantable
biomass) 1,726,920 0.0% 0

other annual timber removals
resulting from land-use change

estimate 75%
recovery 1,834,625 75.0% 1,375,969

mill residues produced annually 7,305,000 0.0% 0

Recoverable urban wood waste
annually 1,436,823 100.0% 1,436,823

total 9,136,128

Page 32 Biomass Supply and Carbon Accounting for Southeastern Forests

1.3.3.5 Florida

In March 2010, the University of Florida
released a report entitled, Woody Bio-
mass for Electricity Generation in Florida:
Bioeconomic Impacts under a Proposed Re-
newable Portfolio Standard (RPS) Mandate.
In the report the authors, Rossi, Carter, and
Abt, explore the resource supply response
to the possibility of mandatory RPS of 20
percent renewables by the year 2021. The
authors model various scenarios, includ-
ing the use of merchantable timber, urban
wood waste, and logging residues.

In this study, the authors assume that a
large percentage of the 20 percent renew-
able energy target will come from woody
biomass energy based on the assertion that
other renewables like wind and solar have
both technological and cost constraints.
Rossi et al. found that logging residues and
urban wood waste resources in Florida “do
not comprise a significant amount of ag-
gregate supply of woody biomass required
under a 20 percent RPS.” Furthermore,
they concluded that a significant portion
of the demand presented by a 20 percent
RPS would need to be met using merchant-
able timber. It is important to note that the
authors have assumed that 100 percent of
the RPS would be met from woody biomass
energy and nothing would come from other
renewable sources.

The authors state in the executive sum-
mary, “It is widely assumed that Florida’s
abundant wood resources would be relied
upon in order to meet much of the RPS-
imposed demands for electricity, given that
factors such as technological constraints and
cost considerations will combine to limit
the amount of renewable energy that will
come from solar, wind, and other sources of
renewable energy” (Rossi, 2010). There is
no clear evidence to support or dispute this
statement by Rossi, et al. Certainly, repre-
sentatives from the wind, solar, and biogas
energy industries would dispute the validity
of this assertion.

Anecdotally, it is important to keep in mind
that Florida’s forest resources lay mostly in
the northern part of the state whereas many
of the other states in the region have fairly
even geographic distribution of their forest
resources.

1.3.3.6 Alabama

In June 2009, the Alabama Forestry com-
mission released a report entitled, Woody
Biomass Energy Opportunities in Alabama.
Only very basic information regarding
potential supply and demand of biomass
resources is provided in this report.

1.3.3.7 Tennessee

No further studies were found for
Tennessee.

1. wood sUPPlY ReVIew (cont’d)

Florida’s forest re-
sources lay mostly
in the northern
part of the state
whereas many of
the other states
in the region have
fairly even geo-
graphic distribu-
tion of their forest
resources.

Biomass Supply and Carbon Accounting for Southeastern Forests Page 33

1.4.0 APPles-to-APPles BIomAss
ResoURce Assessment oF seVen-
stAte RegIon

1.4.1 summary of wood Residues

Due to the fact that each of the studies de-
tailed on the previous pages looked at differ-
ent groups of biomass resources, quantified
the resource with and without also quan-
tifying the current use, used different data
sources and different methodologies, and
studied different geographic regions, there
is no rational way to weave together all the
various disparate studies and bits of infor-
mation. To supplement the bits and pieces
of state-specific information from all the
various sources and studies presented earlier,
the Table 4 below was created by BERC to
present a consistent set of information for
the biomass resource for each of the seven
states.8 It presents information assembled
into fact sheets for numerous southern
states by the SUN Grant initiative (Southern
Forest Research Partnership, 2011).

The information presented in Table 4 is use-
ful, yet must be put into the proper context.
While nearly 50 million dry tons of annual
woody biomass generation in the seven-
state region may seem like a lot of biomass,
without knowing how much of that amount
is already being used by existing markets, it
is somewhat meaningless. A large majority
of recent fuel supply studies have concluded
that nearly all primary and secondary wood
processing mill residue (chips, sawdust,
wood flour, shavings, and bark) and urban
wood waste are already being utilized by
wide-ranging existing markets. Pulpmills
have long utilized paper-grade chips from
sawmills. Many wood processors also use
their own wood residues to fuel their kiln
drying of lumber. Also some sawmills in the
region have added pellet mills to their opera-
tions, thereby further utilizing their own res-
idues. Agricultural markets have long been
a steady outlet for sawdust and shavings for
animal bedding. The landscaping and horti-

table 4. Biomass Resource for each of the seven states

Urban
wood

(dt/yr)

mill
Residues
(dt/yr)

Harvest
Residue
(dt/yr)

total
(dt/yr)

Virginia 813,000 800,926 1,700,000 3,313,926

North Carolina 833,000 5,000,000 2,300,000 8,133,000

South Carolina 467,000 2,400,000 1,600,000 4,467,000

Georgia 1,440,000 8,000,000 3,500,000 12,940,000

Florida 4,600,000 2,600,000 1,300,000 8,500,000

Alabama 100,000 6,800,000 2,700,000 9,600,000

Tennessee 614,000 577,000 760,000 1,951,000

totAl 8,867,000 26,177,926 13,860,000 48,904,926

A large majority of
recent fuel supply
studies have con-
cluded that nearly
all primary and
secondary wood
processing mill
residue (chips, saw-
dust, wood flour,
shavings, and bark)
and urban wood
waste are already
being utilized by
wide-ranging exist-
ing markets.

Page 34 Biomass Supply and Carbon Accounting for Southeastern Forests

culture markets have been a consistent outlet
for bark (especially softwood species). Com-
posting operations also rely on wood residues
as a feedstock for mixing with sewage sludge,
farm manure, and food wastes. Composite
wood products industries such as particle
board and oriented-strand board use vari-
ous wood residues. Food flavoring industries
like meat smoking use wood wastes as well.
Unfortunately, little data exist on the exact
consumption from each of these markets for
the seven-state region.

Of the three categories listed in Table 4,
it can be generally assumed that harvest
residues (13.86 million dry tons per year for
the seven states) are the untapped resource.
It should be noted again, however, that
to cost effectively extract these residues,
whole-tree harvesting systems are essential.
Therefore, the portion of the harvest resi-
dues generated by mechanical cut-to-length
and manual stem-only harvesting are not ac-
cessible. None of the studies assessed in the
literature review directly mention this point.

1.4.2 summary of Forest capacity
for Harvested wood Fuel Beyond
“Residues”

While harvest residues have a certain po-
tential to supply future growth of biomass
energy in the southeastern United States,
there is a limit to how far these resources
can go in light of the gradual decline in
timber harvesting over the past decade.
Less wood cut for traditional markets equals
fewer residues for biomass energy. At some
point, biomass markets may prefer a more
reliable source of fuel coming from wood
harvested for the purpose of energy. Few of
the studies examined in the literature review
explore this potential.

To give an accurate picture of whether the
broader forest resource could support the
potential increased demand from biomass
energy beyond just the use of harvest
residues, a detailed analysis for the seven-
state region is needed. This was not feasible
given the scope, timeline, and budget of
this study. The following section provides
an extremely basic and overly simplified
assessment of the forest resource to sup-
ply wood above and beyond the current
demands. This information is not intended
to present accurate estimations; these numbers
are for conversational purposes only. It should
be noted that forests are extremely com-
plex and dynamic systems and any effort to
quantify their inventory, growth, and capac-
ity to supply additional amounts of wood
fuel should be interpreted as being an over-
simplification with a wide margin of error.

In an effort to examine the potential capac-
ity for expanded use of forest biomass evenly
across the seven-state region using consistent
data and methods that are “apples to ap-
ples,” we used an approach that would pro-
vide a quick-glimpse sense of the resource
capacity. This approach makes numerous
assumptions and takes several basic steps:

1. Assume that all the urban wood, and
primary and secondary wood residues all
have existing markets and that any new
market growth for biomass energy will be
met with harvested wood

2. Identify the total forestland land area in
the seven-state region

3. Identify the total amount of standing for-
est inventory on that forestland footprint

4. Identify the amount of net annual
growth9 of new wood

1. wood sUPPlY ReVIew (cont’d)

to give an accurate
picture of whether
the broader forest
resource could
support the po-
tential increased
demand from
biomass energy
beyond just the use
of harvest residues,
a detailed analysis
for the seven-state
region is needed.

Biomass Supply and Carbon Accounting for Southeastern Forests Page 35

5. Identify and subtract the rate of annual
removals for the seven-state region

6. Calculate the net supply of annual growth
beyond current removals

7. Make more assumptions regarding the
percentage of this amount that is available

Table 5 above presents this approach in
detail for each state.

Knowing how much the forests are growing
and what level of harvest can be sustained
over time gives a basic picture of wood
fuel availability and the viability of woody
biomass energy.

When forests are examined from a broad
perspective, wood inventory can be com-
pared to money invested in a bank account
that earns interest annually. The total annual
growth of trees in a forest is analogous to
the interest earned on capital invested. A
wise financial investor strives to spend only
the annual interest earned each year and not
dip into the principal. Forests are the same:
Sound forest management policy within a
state or region limits harvesting to within

a range that approximates the amount of
annual growth so that growth-to-removal
ratios are maintained in rough equilibrium.

For the purpose of this assessment, the net
annual growth of new amounts of wood was
chosen as the indicator of how much wood
the forests of these states can provide on a
sustained-yield basis.

On the surface, the data presented above
indicates that there is more than 73 mil-
lion green tons of annual growth of new
wood beyond the current demands for
timber products in the seven-state region.
It should be noted, however, that the FIA
data above is focused on the growing stock
portion of the total forest inventory and
does not account for the amount of top and
limb wood. Thus, in theory there is more
than that. While 73 million green tons of
new wood annually seems like a lot, the
reality is that it is dramatically less. For-
est management and periodic harvesting
occurs only on a portion of the forested
footprint and therefore, physical, ecologi-
cal, and social constraints on the land area

table 5. UsdA Forest service FIA data for seven-state Region10,11

Forestland
Area (Acres)

total Inven-
tory12 (gt)

net growth
(gt)

Removals
(gt)

net
(gt)

Virginia 15,900,000 1,009,323,529 30,117,647 19,173,235 10,944,412

North Carolina 18,600,000 1,052,941,176 43,000,000 33,764,706 9,235,294

South Carolina 12,900,000 632,352,941 35,294,118 19,676,471 15,617,647

Georgia 24,800,000 1,102,941,176 58,823,529 47,058,824 11,764,706

Florida 16,900,000 567,647,059 23,823,529 17,617,647 6,205,882

Alabama 22,900,000 835,294,118 49,676,471 37,705,882 11,970,588

Tennessee 13,800,000 761,764,706 24,941,176 17,647,059 7,294,118

totAl 125,800,000 5,962,264,706 265,676,471 192,643,824 73,032,647

Page 36 Biomass Supply and Carbon Accounting for Southeastern Forests

on which supply is estimated must be taken
into account. Normally, detailed modeling
would be conducted to factor such con-
straints (steep slopes, stream buffers, critical
wildlife habitat, landowner attitudes, parcel
size, etc.), but as that was beyond the scope
of this study, we applied an overly simplis-
tic assumption of 50 percent reduction to
crudely account for these factors. This yields
an estimated 36.5 million green tons of
un-utilized annual growth beyond current
market demands. This assumes that all of
this annual growth beyond current remov-
als would be available exclusively to energy
markets and would not simultaneously feed
other traditional timber markets. This is an
unlikely scenario even though some fore-
casts indicate that no other wood market is
poised to grow as significantly in the future
as biomass energy.

If all this wood was utilized for biomass
energy in the future, it translates to an
average increase in harvesting of 0.58 green
tons per acre per year (spread over the total
forested footprint of each state). This 36.5
million green ton amount will be revisited
in greater detail in Section 1.5.2. Again, it
must be emphasized that these numbers are
for discussion purposes only and do not rep-
resent any estimates (implied or otherwise)
by the authors of how much wood could
actually be available in the future.

1.5.0 Assessment oF tHe
RenewABle PoRtFolIo
stAndARds

This section explores both the existing state
RPS (mandatory and voluntary) and the
potential for a federal Renewable Energy
Standard.

1.5.1 current state Renewable energy
Portfolio standards

At the present time, only three of the seven
states in this study area have Renewable
Energy Standards—Virginia, North Caro-
lina, and Florida. Of these three states, only
North Carolina’s standard is mandatory—
Virginia and Florida’s are voluntary. The
following section provides further details of
these current standards.

1.5.1.1 Virginia

Virginia enacted a voluntary renewable
energy portfolio goal in 2007 and further
legislation was passed in 2009 to expand the
goal—encouraging investor-owned utilities
to purchase a percentage of the power sold
from renewable energy sources. In addition,
the Commonwealth of Virginia offers a per-
formance incentive to participating utilities
in the form of an increased rate of return
(profit) for each “RPS Goal” attained.
Electricity must be generated or purchased
in Virginia or in the interconnection area of
the regional transmission entity.

The voluntary targets set out in the stan-
dard are defined as percentages of the
amount of electricity sold in 2007 (the
“base year”), minus the average annual
percentage of power supplied from nuclear
generators between 2004 and 2006.

1. wood sUPPlY ReVIew (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 37

Investor-owned electric utilities can gain
approval to participate in the voluntary RPS
program from the Virginia State Corpora-
tion Commission, the entity that oversees
utilities, if the utility demonstrates that it
has a reasonable expectation of achieving
the 12 percent target in 2022.

Eligible energy resources include solar,
wind, geothermal, hydropower, wave, tidal,
and biomass13 energy.

• Onshore wind and solar power receive a
double credit toward RPS goals

• Offshore wind receives triple credit
toward RPS goals

• Existing renewable energy generators
like older hydro are eligible for RPS
compliance

1.5.1.2 North Carolina

North Carolina's Renewable Energy and
Energy Efficiency Portfolio Standard
(REEPS) was established by Senate Bill 3 in
August 2007. It requires all investor-owned
utilities in the state to supply 12.5 percent
of 2020 retail electricity sales (in North
Carolina) from eligible energy resources by
2021. Municipal utilities and electric coop-
eratives must meet a target of 10 percent
renewables by 2018.

Under this standard, eligible energy re-
sources include solar-electric, solar-thermal,
wind, small hydropower, ocean wave energy,
biomass, landfill gas, CHP using waste heat
from renewables, hydrogen derived from re-
newables, and electricity-demand reduction.
Up to 25 percent of the requirement may
be met through energy efficiency technolo-
gies, including CHP systems powered by
non-renewable fuels. After 2021, up to 40
percent of the standard may be met through
energy efficiency.

The overall target for renewable energy
includes technology-specific targets “carve
outs” or “set asides” of 0.2 percent solar
by 2018, 0.2 percent energy recovery from
swine waste by 2018, and 900,000 mega-
watt-hours (MWh) of electricity derived
from poultry waste by 2014.

The compliance schedule for investor-
owned utilities appears in Table 7 on the
following page.14

table 6. Virginia RPs schedule

target

RPS Goal I: 4% of base year sales in 2010

RPS Goal II Average of 4% of base year sales in 2011 through
2015, and 7% of base year sales in 2016

RPS Goal III Average of 7% of base year sales in 2017 through
2021, and 12% of base year sales in 2022

RPS Goal IV Average of 12% of base year sales in 2023 and
2024, and 15% of base year sales in 2025

Page 38 Biomass Supply and Carbon Accounting for Southeastern Forests

Utilities must demonstrate compliance by
purchasing renewable energy credits (RECs)
and a REC is equivalent to 1 MWh of
electricity derived from a renewable energy
source, or an equivalent amount of thermal
energy in the case of CHP and solar water
heating, or 1 MWh of electricity avoided
through an efficiency measure. Any excess
RECs accumulated by a utility may be ap-
plied to the next year’s compliance target.
Utilities may use unbundled RECs from
out-of-state renewable energy facilities to
meet up to 25 percent of the portfolio
standard.

It is important to note that there is no mini-
mum target for biomass energy from woody
biomass sources, however, the commission
will provide triple credit for every one REC
generated by the first 20 MW of a biomass
facility located at a “cleanfields renewable
energy demonstration park.” A typical bio-
mass power generation plant of 20 MW per
hour capacity would require approximately
250,000 green tons of woody biomass fuel
annually.

table 7. compliance schedule for Investor-owned Utilities

Year Percent target from eligible
Renewable energy

“set Asides” for
specific sources

2010 0.02% From solar

2012 3%
0.07% from solar
0.07% from swine waste 170,000 MWh from poultry
waste

2013 3%
0.07% from solar
0.07% from swine waste
700,000 MWh from poultry waste

2014 3%
0.07% from solar
0.07% from swine waste
900,000 MWh from poultry waste

2015 6%
0.14% from solar
0.14% from swine waste
900,000 MWh from poultry waste

2018 10%
0.20% from solar
0.20% from swine waste
900,000 MWh from poultry waste

2021 12.5%
including 0.20% from solar + 0.20% from swine waste
+ 900,000 MWh from poultry waste

1. wood sUPPlY ReVIew (cont’d)

A typical biomass
power generation
plant of 20 mw
per hour capac-
ity would require
approximately
250,000 green tons
of woody biomass
fuel annually.

Biomass Supply and Carbon Accounting for Southeastern Forests Page 39

1.5.1.3 Florida

Florida does not have a state-wide RES,
however, in November 1999, JEA, a munici-
pal utility servicing the greater Jacksonville
area, signed a Memorandum of Understand-
ing with the Sierra Club and the American
Lung Association of Florida to formalize the
municipal utility’s commitment to generate
at least 7.5 percent of its electric capacity
from green energy sources by 2015. Eligible
renewable energy resources include solar,
biomass, biogas (methane from landfills and
sewage treatment plants), and wind as well
as specific efficiency projects.

1.5.1.4 Discussion of Current State
Standards

It is unclear how much, if any, new woody
biomass electric generation capacity will oc-
cur as a direct result of the voluntary stan-
dards set in Florida or Virginia. Although
North Carolina has a mandatory standard
for specific levels of renewable energy by
specific dates, it is also unclear how much, if
any, new biomass power generation capacity
will be developed as a direct result of this
policy. Certainly the triple credit applied to
the first 20 MW of capacity of a biomass
plant in North Carolina is a strong incentive
that could result in an additional demand
of 250,000 green tons of woody biomass.
Given the emphasis on both poultry and
swine manure in the North Carolina stan-
dard, it is also feasible that the first 20 MW
that receives this triple REC credit could be
fired with farm manure rather than wood.

Without any “set aside” specifically for
woody biomass, it is unclear how much, if
any, biomass energy development will result
directly from these policies. Will other re-
newables (wind, solar, hydro, swine or poul-
try manure) be developed first and meet the
targets? Will a REC price go high enough
to make electric generation using woody
biomass more attractive to developers? Any

effort to predict the cause-and-effect rela-
tionship between a voluntary or mandatory
RPS and the resulting demand from forests
is highly speculative at best.

Yet, numerous new biomass power plants
are being proposed as well as proposals to
convert existing coal plants to burn biomass
fuel. Given the flurry of biomass project
proposals prior to the existence of any mean-
ingful RPS, the question becomes what is
currently driving this development activity?
There are several modest incentives available
to biomass power plants that improve the
economics beyond market wholesale rates
for sale of electricity. Interviews with plant
managers and experts in the field of electric
power regulation and development and
further analyses of federal subsidies indicate
that, generally, the most important current
federal incentive is the Production Tax Cred-
it, or PTC ($10 per MWh). Select states
in the United States such as Massachusetts
have adopted aggressive RPS policies that
have created RECs ranging $0.02-$0.03 per
kWh. While the value of a REC is higher, the
price varies significantly in the marketplace
with the cycling of RPS requirements, emer-
gence of new technologies, construction of
new renewable energy facilities, the state of
the economy, and demand for electric power.
While less valuable at only $10/MWh, the
federal PTC is a more stable source of in-
come for biomass plants over time.

Without, a clear economic incentive like a
REC or the PTC for the biomass plants,
many utilities in the Southeast proposing
to build biomass power plants would likely
be forced to request a rate increase from
the state regulatory agencies to absorb the
higher costs of electricity from biomass.
While dozens of proposals to build biomass
power plants are under development, his-
torically only a very small percentage of the
total proposals ever get built.

while dozens
of proposals to
build biomass
power plants are
under develop-
ment, historically
only a very small
percentage of the
total proposals
ever get built.

Page 40 Biomass Supply and Carbon Accounting for Southeastern Forests

1.5.2 Potential for a national
Renewable energy Portfolio standard

For the purpose of this study, we were asked
to explore the impact of the passage of a
federal RES. There are currently 36 states
in the United States with some form of a
RES and these state standards vary widely in
their target percentages and due dates. The
resulting patchwork of energy policies is of-
ten confusing and chaotic. In 2010, a group
of six US senators introduced a bill to adopt
a federal RES. While the bill did not pass, it
has raised the energy sector’s awareness of
what impact such a federal standard could
have on our energy portfolio in the future.

At this time, it is unclear that if a federal
standard were passed, what the overall tar-
get percentage, the target dates, and what
specific “set asides” for various allowable
technologies would be. Furthermore, the

extent that each state had to meet these
federal targets on their own or whether the
targets could be met when averaged for
all 50 states, is also unknown. There is no
reliable way to predict how much woody
biomass demand would be created by the
passage of a federal RES at this time.

Given the numerous variables and uncer-
tainties mentioned, and in an effort to
explore the impacts of a federal RES, we
must make some assumptions to form a
series of “what if” scenarios. Let’s start with
the assumption that a federal RES is applied
evenly to each state and requires compli-
ance at the state level, not averaged up to
the national level. Let’s also assume that the
federal RES contains a specific “set aside”
for biomass and more specifically for woody
biomass as a subset to the biomass category.

table 8. Us energy Information Administration state energy data system –
2009 electric consumption

total electric consumption
(trillions of Btu)

Virginia 370.1

North Carolina 435.6

South Carolina 260.7

Georgia 446.2

Florida 766.8

Alabama 282.7

Tennessee 322.9

totAl 2,885.0

1. wood sUPPlY ReVIew (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 41

Tables 9 and 10 below examine a scenario
where a federal 15 percent RES target is
achieved using forest biomass as fuel to

achieve 20 percent of that overall target
(or 3 percent of the total).

table 9. calculated target Amount of energy to Be met from Biomass

RPs target

Resulting
Amount of

energy
(trillions of Btu)

Assumed %
for Biomass

Amount of
energy from

Biomass
(trillions of Btu)

Virginia 15% 55.5 20% 11.1

North Carolina 15% 65.3 20% 13.1

South Carolina 15% 39.1 20% 7.8

Georgia 15% 66.9 20% 13.4

Florida 15% 115.0 20% 23.0

Alabama 15% 42.4 20% 8.5

Tennessee 15% 48.4 20% 9.7

totAl 432.8 86.6

table 10. comparison of wood needed to meet target and estimated supply

50% of Annual
growth beyond
Annual Harvest
(as calculated in
section 1.4.2)

green tons
Required to

meet 15% Res
with 20% from
Forest Biomass

difference

Virginia 5,472,206 3,977,237 1,494,969

North Carolina 4,617,647 4,681,125 -63,478

South Carolina 7,808,824 2,801,583 5,007,241

Georgia 5,882,353 4,795,037 1,087,316

Florida 3,102,941 8,240,328 -5,137,387

Alabama 5,985,294 3,038,003 2,947,291

Tennessee 3,647,059 3,470,008 177,051

TOTAL 36,516,324 31,003,322 5,513,003

Assuming 1.22 green tons per MWh (e). Numbers may not sum due to rounding.

Numbers may not sum due to rounding.

Page 42 Biomass Supply and Carbon Accounting for Southeastern Forests

In Section 1.4.2, we calculated (in grossly
oversimplified terms) that there is 36.5
million green tons of forest capacity (new
annual forest growth in excess of current
removals), and that to meet a 15 percent
federal RES with 20 percent coming from
woody biomass, approximately 31 million
green tons would be needed. While the total
number of tons needed to meet the federal
RES targets are less than the calculated val-
ues representing the total potential resource,
on the state level, both Florida and North
Carolina indicate a greater demand for
woody biomass than the supply from forest
biomass.

Sensitivity analysis indicates that when the
percentage of the 15 percent RES that
comes from woody biomass is decreased
from 20 percent to 15 percent, all states
with the exception of Florida have sufficient
resources to meet the potential demand
from that policy scenario. In Florida, even
when the percentage is further lowered to
10 percent coming from woody biomass,
our calculations indicate insufficient woody
biomass resources. Florida has considerable
forest resources in the northern half of the
state, but this result is due to the extremely
high levels of electric demand in Florida—
nearly twice that of the second largest
consumer of electricity, Georgia.

table 11. comparison of wood needed to meet target and estimated supply

50% of Annual growth
beyond Annual Harvest

(as calculated in
section 1.4.2)

green tons Re-
quired to meet 15%
Res with 30% from

Forest Biomass

difference

Virginia 5,472,206 5,965,856 -493,650

North Carolina 4,617,647 7,021,688 -2,404,041

South Carolina 7,808,824 4,202,374 3,606,450

Georgia 5,882,353 7,192,556 -1,310,203

Florida 3,102,941 12,360,492 -9,257,551

Alabama 5,985,294 4,557,005 1,428,289

Tennessee 3,647,059 5,205,012 -1,557,953

totAl 36,516,324 46,504,982 -9,988,658

1. wood sUPPlY ReVIew (cont’d)

Numbers may not sum due to rounding.

Biomass Supply and Carbon Accounting for Southeastern Forests Page 43

On the contrary, when the sensitivity
analysis increased the amount of woody
biomass contributing toward a 15 percent
RES from 20 to 30 percent, more than 46
million green tons were required—leaving
nearly all the states (with the exception of
South Carolina and Alabama) in a woody
biomass deficit. Table 11 on the previous
page illustrates the conceptual outcome of
meeting a 15 percent federal RES with 30
percent coming from forest biomass in the
seven-state region. Under this scenario only
South Carolina and Alabama have sufficient
in-state forest resources to meet the state-
level energy targets.

It is important to note that our calculations
do not closely match with the model runs
conducted by Galik and Abt because our
crude calculations were static projections
of growth over removals and do not directly
account for any displacement of pulpwood.
The Galik and Abt study used sophisticated
models that accounted for some levels of
displacement of pulpwood harvest over
time. Any number of further scenarios of

different federal RES levels and different
woody biomass targets could be calculated
but that did not fall within the scope of
this study.

Because there was no significant short-
fall in woody biomass resources when a
15 percent RES using 20 percent woody
biomass was examined, no further assess-
ment of agricultural residues or dedicated
energy crops were required to meet this
particular demand scenario. With a 30 per-
cent biomass component for a 15 percent
RES, however, there is a significant woody
biomass deficit in most of the study states.
Furthermore, if the pellet market continues
to expand and increases its wood sourcing
throughout the southeastern United States,
further constraints would be placed on the
resource and a 15 percent RES using 20
percent woody biomass may have difficulty
achieving its target. Of course, conversely, if
several pulpmills in the southeastern region
shut down in the near future, that would
free up a considerable amount of wood
supply.

Page 44 Biomass Supply and Carbon Accounting for Southeastern Forests

1.6.0 ReVIew oF FedeRAl
RenewABle FUels stAndARd

The federal Renewable Fuels Standard
(RFS) program was established under the
Energy Policy Act of 2005 and created the
first renewable fuel mandate of 7.5 billion
gallons of renewable fuel to be blended into
gasoline by 2012. A proposed update is
under development by EPA with a planned
release date of November 2011 for the
compliance year of 2013. The proposed tar-
gets call for a mixture of cellulosic biofuel,
biomass-based diesel, advanced biofuel, and
renewable fuel adding up to 15.2 billion
gallons of equivalent ethanol (EPA, 2011).

A federal RFS could have an impact on
woody biomass resources and several years
ago there was strong evidence to suggest
that cellulosic ethanol would have a ma-
jor role in the future demand put on our
forests. Over the past two or three years,
however, less emphasis has been given to
this use due to the continuing struggles to
achieve commercialized production of cel-
lulosic ethanol from wood fibers.

“One potential driver of demand for forest
biomass is the federal Renewable Fuel Stan-
dard (RFS), which sets minimum standards
for how much gasoline and diesel fuel must
be produced from renewable sources each year.
However, the initial announced targets have
been steadily lowered in the face of shortfalls
in production, and it is expected that en-
ergy crops and other sources would likely be
preferred over wood feedstock for producing
cellulosic ethanol. Our model runs there-
fore assume no forest biomass is used to meet
RFS-driven demand for biofuels.” (La Capra
Associates, 2011)

Because all evidence clearly suggests that
woody biomass will play only a minor role
in producing liquid transportation fuels and
that the technology development to imple-
ment such a demand is still years away, we
have chosen to not explore the implications
further.

For hypothetical purposes, let’s explore the
36.5 million green tons of conceptual an-
nual supply from the seven-state region, and
see how many gallons of cellulosic ethanol
that would yield (assuming fully commer-
cialized plants get built). Assuming a yield of
40 gallons per green ton, nearly 1.5 billion
gallons of ethanol could be produced, leav-
ing no further woody biomass resources for
expansion of any other market. This would
account for slightly less than 10 percent of
the national RFS2 target (US Department
of Energy EERE, 2011). If cellulosic etha-
nol production expands in the near future,
however, there is a high likelihood that ag-
ricultural biomass resources will contribute
significantly.

1. wood sUPPlY ReVIew (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 45

1.7.0 conclUsIons

Most studies conducted in the past six
years quantify the gross or total amount of
woody biomass material generated on an
annual basis and do not quantify how much
is already being used. Most of these stud-
ies focus on residues produced from other
primary activities while evidence suggests
nearly all the mill and urban wood residues
are already used by existing markets.

The evidence clearly suggests that any ex-
panded biomass energy in the Southeast will
come from harvested wood (either tops and
limbs left behind from timber harvesting,
whole trees, or pulpwood sourced from the
main stem of a harvested tree).

Whether logging slash, whole trees, or
pulpwood will be used by the expansion of
biomass energy in the future will depend on:

1. Which market the wood is going to
(pellet mills need high-quality fiber from
pulpwood and biomass plants are less
particular about quality)

2 How much demand increases within the
pellet and power market sectors over time

3. What happens with the pulp and paper
industry in the southeast region in the
future

Prior to 2009, most fuel availability stud-
ies presented estimates of supply without
any acknowledgment of the influence
price has on the availability of these woody
biomass resources. Since then, most fuel
supply assessments have begun factoring
the economics and present the availability
of the resources as supply curves depicting
the amount of material potentially available
at different price points. The original and
the updated Billion-Ton Study are good
examples.

It is important to point out that different
studies have examined the economics using
different indicators, making it difficult to
compare results among the studies. Several
studies only examined stumpage prices paid
to landowners (Galik and Abt, 2011) for
wood fuel, which do not reflect any cost to
harvest, extract, process, or transport, while
other studies focus exclusively on prices
paid “roadside” for yarded wood (Perlack
and Stokes, 2011), which do not reflect the
cost of transport. Still other studies focus
on the total delivered prices paid at process-
ing facilities (mills or power plants). For a
clear assessment of the economics of woody
biomass resources, the total delivered price
paid by the receiving facilities is the best
indicator to use.

Various studies reviewed in this chapter used
widely divergent assumptions regarding
what percentage of the total amount of log-
ging residue can be recovered from a har-
vested area. The range observed in the stud-
ies was from roughly 50-100 percent. While
examining how much wood fuel could be
generated if 100 percent of this material was
recovered may be useful for academic pur-
poses, it is unrealistic to assume that such a
high level can and should be realized. It is
unclear from these studies whether these re-
covery rates are intended to be applied to all
harvest operations where only a percentage
of the residue is gathered—factoring logisti-
cal and ecological reasons for not recover-
ing more—or if this recovery rate applies to
taking all residues from only a percentage of
the harvest operations. This is an important
point because ideally, a study would look
at both issues when factoring the overall
recovery rate—percentage of recovered
residues on individual harvest operations
and percentage of harvest operations where
residues can be recovered.

the evidence
clearly suggests
that any expanded
biomass energy
in the southeast
will come from
harvested wood
(either tops and
limbs left behind
from timber
harvesting, whole
trees, or pulpwood
sourced from the
main stem of a
harvested tree).

Page 46 Biomass Supply and Carbon Accounting for Southeastern Forests

Logging residue amounts will be difficult
to access due to extraction methods. Where
whole-tree harvesting systems can be used,
these residues can be cost-effectively ac-
cessed. Where mechanized cut-to-length
and manual stem-only harvesting are used,
these residues will not be easily accessible.
Further analysis determining how much
whole-tree harvesting systems versus stem-
only-harvesting systems are used in this
region would be very useful.

Of all the states in the seven-state study
region, North Carolina has had the most in-
depth and sophisticated level of study of its
biomass energy potential. Alabama and Ten-
nessee both had very little publicly available
reports estimating biomass resources.

Our quick supply estimate exercise suggests
that there is likely enough wood supply
in the forests to meet a 15 percent federal
RES standard applied to each of the seven
states (with the exception of Florida and
possibly North Carolina) when woody
biomass sourced from local forests accounts
for no more than 20 percent of the overall
renewable generation target. It also appears,
however, that adequate wood resources are
quite sensitive to the RES allocation; if for
example 30 percent of a 15 percent RES
was allocated to forest biomass, it is likely
there would not be enough wood fuel avail-
able within the region. A more aggressive
RES standard for biomass leads to a higher
likelihood of shortages and a greater prob-
ability of pulpwood displacement.

Capacity to access and utilize residues is
also a function of how much roundwood
harvest occurs. More demand for round-
wood generates more residues. The extent
to which biomass power plants transition
their wood procurement away from residues
and toward roundwood is governed by the
strength of the rest of the forest products
industry. If the forest products industry
strengthens as a result of greater lumber
demand, they will increase their wood fiber
consumption and as a result, biomass power
plants will be able to procure more resi-
dues at a lower cost and less pulpwood at a
higher cost. If the forest products industry
as a whole continues to contract, however,
biomass power plants will likely transition
toward procurement of chipped fuel from
whole-trees assuming they can absorb the
higher cost associated with that transition.
Future demand for roundwood from the
pulp and pellet industries will play a role in
determining how much roundwood is used
for power production.

While some believe that biomass power
demand will likely transition to procur-
ing roundwood and displacing wood from
the pulp and paper industry, it is actually
more likely that growth in pellet markets—
which demand higher fiber quality found in
roundwood (not slash)—will be the market
that most immediately displaces pulpwood.
In fact, this is already happening. If pellet
demand continues to grow and results in
increased levels of roundwood harvest, then
pellets may well determine the future level
of harvest residue available for the power
plants to utilize.

1. wood sUPPlY ReVIew (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 47

Therefore, pellet mills and biomass power
plants have somewhat complementary (al-
most symbiotic) procurement needs. Pellet
production, especially the export market to
Europe, will continue to play the wildcard
role.

While this report has identified and probed
some of the issues regarding the forest
resource’s capacity to produce more energy
in the Southeast, there are numerous areas
where key information is missing. More
specific research is needed in the areas of:
existing forest residue utilization, use of dif-

ferent harvesting systems, a comprehensive
wood fiber assessment for the entire seven
state region, the price elasticity of demand
between fuel chips and pulpwood, and the
likely impacts of federal renewable energy
standards on the economic incentives that
drive project development. In addition, fur-
ther study is needed to explore the relation
biomass sourcing has on harvest intensity
and the potential impacts on forest biodi-
versity, wildlife habitat, water quality, and
soil health and productivity.

Page 48 Biomass Supply and Carbon Accounting for Southeastern Forests

2. tecHnologY PAtHwAYs

2.1.0 IntRodUctIon to
tecHnologY PAtHwAYs

Biomass in various forms can be used for a
range of energy options, through a variety
of technologies, to achieve various end
purposes. In this chapter, several pathways
are examined to give the reader an under-
standing of this range, but also to inform
and model potential demand for fuel supply
in the future and understand the carbon
implications for these choices. This assess-
ment looks at the use of existing low-grade
forest resources in the seven-state study
region as well as switchgrass, an agricultural
crop that can also be pelletized and used
directly for biomass energy. Other sources
of nonforest-based biomass—such as wood
waste from construction debris or other
sources sometimes considered as biomass,
such as municipal waste—were also consid-
ered. The analysis of switchgrass was based
on information from a literature review that
did not provide adequate or comparable
information to what was available from our
forest biomass modeling. The switchgrass
analyses in this report are incomplete and
are included for information and compara-
tive purposes only.

With respect to the forest’s low-grade wood
resource potentially used for energy, the end
products can be solid (cordwood, wood-
chips, or wood pellets), liquid (pyrolysis oil
or cellulosic ethanol), or gas (synthetic or
producer gas made through “gasification”
and “bio-char” technologies). The end uses
can also range from residential to industrial
applications, and fall into three general
categories: electricity power production,
thermal applications for heating or using

thermal heat for space cooling in vapor ab-
sorption chillers, or emerging technologies
such as cellulosic ethanol or gasification.
Between the first two end-use categories is
combined heat and power (CHP), which
can be thermal-led (optimizing heat pro-
duction with some electricity produced) or
electricity-led (sizing the plant for optimal
electricity production and using some of the
heat).

Some of these technologies and applications
are well established and have been in place
for years. Others are pre-commercial or still
under development. In the sections that fol-
low, we describe two main currently avail-
able applications for electricity and CHP.
This discussion focuses on those technolo-
gies and applications that are already well
established, or are technologically achiev-
able in the immediate future should policies
wish to guide additional biomass in these
directions. These are the applications most
likely to place demands on southeastern for-
est resources in the short term.

Among these application areas, 12 technol-
ogy pathways were selected to describe how
biomass might be used. These pathways
are used to evaluate and compare different
scenarios for forest management and carbon
impacts if policies are directing biomass use
toward stand-alone electrical generation,
and to enable comparison to the most likely
fossil fuel alternatives (out of which four
fossil fuel pathways were chosen). The path-
ways and full data assumptions are displayed
in Appendix A.

this discussion
focuses on those
technologies and
applications—elec-
tricty generation
and cHP—that
are already well
established, or are
technologically
achievable in the
immediate future
should policies
wish to guide ad-
ditional biomass in
these directions.

Biomass Supply and Carbon Accounting for Southeastern Forests Page 49

2.1.1 electRIcItY geneRAtIon

2.1.1.2 current sources of electrical
supply

The seven-state region produced a total of
858,238,084 megawatt hours (MWH) of
electricity in 2009, the most recent year for
which full data is available (EIA, 2011). Of
the total electrical generation in the region,
38 percent is generated by coal power
plants (345,882,814 MWH). The second
largest electrical source for the region is
nuclear power, comprising 29 percent of
the total regional generation (248,688,358
MWH). Although natural gas is the larg-
est fuel source for electrical generation in
Florida, for the seven-state study region it

is the third largest fuel source for electrical
generation with 197,687,923 MWH (28
percent of total regional generation). Re-
newable energy accounts for only 6 percent
of electrical generation in the seven-state
area, with hydroelectric plants producing 4
percent of the regional electrical generation.
The state energy profiles produced by the
EIA do not tabulate statistics for biomass
electrical generation, which is included in
the category of “other renewables” and
which accounts for 2 percent of the regional
electrical generation.

Tables 12-18 below and on the following
pages summarize the state electrical genera-
tion profiles for 2009.

table 12. Virginia electrical generation Profile

total electric Industry 70,082,066

 Coal 25,599,288

 Petroleum 1,087,660

 Natural Gas 12,201,384

 Other gases15 -

 Nuclear 28,212,252

 Hydroelectric 1,478,630

 Other renewables16 2,417,519

 Pumped Storage -1,334,709

 Other17 420,042

Page 50 Biomass Supply and Carbon Accounting for Southeastern Forests

2. tecHnologY PAtHwAYs (cont’d)

table 13. north carolina electrical generation Profile

total electric Industry 118,407,403

 Coal 65,082,782

 Petroleum 296,859

 Natural Gas 4,851,885

 Other gases15 -

 Nuclear 40,847,711

 Hydroelectric 5,171,257

 Other renewables16 1,893,404

 Pumped Storage 43,077

 Other17 220,428

table 14. south carolina electrical generation Profile

total electric Industry 100,125,486

 Coal 34,477,512

 Petroleum 523,484

 Natural Gas 9,780,193

 Other gases15 -

 Nuclear 52,149,734

 Hydroelectric 2,332,005

 Other renewables16 1,747,971

 Pumped Storage -976,443

 Other17 91,029

Biomass Supply and Carbon Accounting for Southeastern Forests Page 51

table 15. Florida electrical generation Profile

total electric Industry 217,952,308

 Coal 54,003,072

 Petroleum 9,221,017

 Natural Gas 118,322,308

 Other gases15 6,800

 Nuclear 29,117,877

 Hydroelectric 208,202

 Other renewables16 4,340,332

 Other17 2,732,701

table 16. georgia electrical generation Profile

total electric Industry 128,698,376

 Coal 69,478,196

 Petroleum 649,674

 Natural Gas 20,505,749

 Other gases15 -

 Nuclear 31,682,579

 Hydroelectric 3,259,683

 Other renewables16 2,825,170

 Pumped Storage 271,988

 Other17 25,337

Page 52 Biomass Supply and Carbon Accounting for Southeastern Forests

table 18. tennessee electrical generation Profile

total electric Industry 79,716,889

 Coal 41,633,240

 Petroleum 186,930

 Natural Gas 409,321

 Other gases15 12,010

 Nuclear 26,962,001

 Hydroelectric 10,211,962

 Other renewables16 950,468

 Pumped Storage -649,832

 Other17 788

2. tecHnologY PAtHwAYs (cont’d)

table 17. Alabama electrical generation Profile

total electric Industry 143,255,556

 Coal 55,608,724

 Petroleum 219,274

 Natural Gas 31,617,083

 Other Gases15 134,728

 Nuclear 39,716,204

 Hydroelectric 12,535,373

 Other Renewables16 3,049,857

 Other17 374,314

Biomass Supply and Carbon Accounting for Southeastern Forests Page 53

2.1.2 cURRent BIomAss PoweR
PlAnts

The region is home to 17 biomass electrical
plants. Detailed information is available for
12 of these plants, with a total capacity of
246 megawatts (Oak Ridge National Labo-
ratory, 2011).

table 19. current Biomass Power Plants

Plant name state name capacity mw online Year

Bryant Sugar House Florida 6.63 1962

Stone Container Florence Mill South Carolina 7.63 1963

DG Telogia Power Florida 12.50 1986

Stone Container Hopewell Mill Virginia 20.35 1980

Jefferson Power LLC Florida 7.50 1990

Craven County Wood Energy LP North Carolina 45.00 1990

Port Wentworth Georgia 21.60 1991

Ridge Generating Station Florida 47.10 1994

Multitrade of Pittsylvania LP* Virginia 26.55 1994

Okeelanta Cogeneration Florida 24.97 1996

Scott Wood Virginia 0.80 2003

Buckeye Florida Florida 25.00 2006

 Average Capacity 20.47

 Total Capacity 245.63

* This plant is now owned by Dominion and has a 79 MW capacity. Dominion has announced it will increase its wood requirement
to 850,000 green tons/year.

Page 54 Biomass Supply and Carbon Accounting for Southeastern Forests

2. tecHnologY PAtHwAYs (cont’d)

2.2.0 sUmmARY oF PAtHwAYs

Pathways #1-4 describe using woodchip
fuel for electrical generation.

Pathway #1 describes the average existing
biomass electrical generating facility, with a
typical size of 20 MW and a typical efficien-
cy of 26 percent.

Pathway #2 describes a typical new biomass
plant as proposed in the region, with a
larger plant capacity of 50 MW and a higher
efficiency of 28 percent.

Pathway #3 considers co-firing woodchips
with coal in existing coal power plants at
a balance of 10 percent woodchips and 90
percent coal. Biomass co-firing in existing
coal plants would utilize biomass fuels with
much lower capital investment than con-
structing new electrical generating stations
designed to burn woodchips.

Pathway #4 considers a CHP application
in a 5 MW facility with 75 percent total
efficiency.

Pathways #5-7 consider using switchgrass
pellets for electrical generation. The pel-
letization of switchgrass for use in boilers
and other combustion systems is still under
development. While switchgrass pellets
are used in some thermal applications and
have been test fired in electrical generating
plants, no switchgrass electrical generation
exists. Since this option is hypothetical and
for the purpose of comparing the carbon
implications of different types of biomass
fuels, the switchgrass pathways were as-
sumed to have the same capacities as the
woodchip-fueled plants with which they are
being compared.

Pathway #5 considers a 50 MW plant
comparable to the new woodchip electrical
generating plants considered in pathway #2.

Pathway #6 considers co-firing 10 percent
switchgrass in existing coal plants.

Pathway #7 considers a CHP plant of 5
MW.

The analysis of switchgrass was based on
information from a literature review that
did not provide adequate or comparable
information to what was available from our
forest biomass modeling. The switchgrass
analyses included in this report are incom-
plete and are included for information and
comparative purposes only.

Pathways #8-10 explore electrical genera-
tion with coal.

Pathway #8 considers an average coal plant
existing in the region with a capacity of
450 MW (rounded from regional average
to nearest 50 MW) and an efficiency of 33
percent.

Pathway #9 considers a larger (600 MW),
slightly more efficient (36 percent) coal
plant typical of the size and type proposed
for new coal plants in the region.

Pathway #10 is a theoretical option con-
sidering a coal CHP project similar to the
proposed biomass CHP projects in path-
ways #4 and #7.

Pathway #11 considers a large natural
gas electrical plant with an 800 MW capac-
ity and 42 percent efficiency as representa-
tive of new natural gas plants proposed for
the region.

Biomass Supply and Carbon Accounting for Southeastern Forests Page 55

A 12th scenario, Pathway 2A, was also
considered as an alternative energy end use
for woody biomass. Woody biomass pellet-
ization was considered versus combustion of
biomass for power generation. The pellets
would most likely be exported to Europe
for combustion for either heating or power
generation. This scenario considers the
additional carbon emissions if the biomass
from the southeast region is used to make
pellets, and those pellets are exported across
the Atlantic to Europe and used to gener-
ate power there. Wherever they are burned,
the pellets produce 765.9 pounds of CO2
per MMBtu when combusted for electrical
generation. Additional emissions result from
the energy consumed in making pellets
and for transportation across the Atlantic.
26.74 pounds of CO2 would be released
in the Southeast in the process of pellet
production per MMBtu of pellets produced.
Another 11.55 pounds of CO2 would be
released in transport from production facil-
ity to US ports and from European ports to
electrical generation plants. An additional
25.87 pounds of CO2 per MMBtu of pellets
would be emitted in cross-Atlantic trans-
port. In this scenario, some of the carbon
emissions involved in pelletization would
occur in the Southeast, but a good deal of
the carbon emissions would occur in trans-
portation and in Europe when the pellets
are combusted.

The carbon emissions from pellet produc-
tion and transport to the final end use were
compared to the emissions from production
and transport of woodchips (16.5 pounds
per MMBtu of output), switchgrass (16.5
pounds per MMBtu of output), coal (21.3
pounds per MMBtu output), and natural
gas (80.4 pounds per MMBtu of output)
(Manomet, 2010). These emissions include
harvesting or mining, refining and/or other
fuel processing, and transport from the site
of harvest or collection to processing sites,

then to southeastern power plants. The
carbon emissions from each fuel source for
production and transportation are displayed
in Table 24 on page 62.

2.2.1 electrical generation Pathways

Table 20 below presents the CO2 emissions
from electrical generation from the nine
electrical technology pathways.

Of all the fuels considered, natural gas is the
cleanest and the lowest carbon emitting due
to its ability to generate power using a di-
rect combustion turbine at higher efficiency
than traditional steam turbine technologies,
and the fact that it has less carbon per unit
of energy.

table 20. electrical generation
Pathway co2 emissions

electrical
generation

Pathway

co2
emissions

(lbs/mmBtu
output)

Wood (existing plants) 859

Wood (new plants) 783

Wood (exported pellets) 1,010

Coal/wood Co-firing 677

Switchgrass 829

Coal/switchgrass co-firing 669

Coal (existing plants) 643

Coal (new plants) 587

Natural gas 359

Page 56 Biomass Supply and Carbon Accounting for Southeastern Forests

2. tecHnologY PAtHwAYs (cont’d)

2.2.2 cHP options

All electrical production from combustion
of fuels creates excess heat that is often
wasted. In the case of power plants, excess
heat is often simply released as steam from
the turbine, condensed, and returned to the
boiler. CHP systems seek to utilize some
or all of this excess heat. As this excess heat
is made into useful energy, the efficiency
of the generating system increases with the
proportion of heat it uses.

Electricity-led CHP is an option where
power production is near a thermal de-
mand. A 20 MW power plant produces
enough heat to heat approximately 1,100
homes.18 To date, however, the economics,
incentives, and siting preferences have not
resulted in power plants choosing CHP.
As a result, regardless of the fuel source pro-
ducing the electricity, approximately 65-75
percent of the energy value of the fuel in
conventional combustion systems has been
wasted as lost heat. Taking advantage of this
energy value requires planning, intentional
siting, and either financial or regulatory
incentives that promote power producers
deciding to increase the complexity of their
systems by the addition of steam or hot wa-
ter as a salable output. This is not the busi-
ness model that has been pursued to date.
Recently, with the increased appreciation
of efficiency and concern about efficient
use of resources, biomass power developers
are beginning to incorporate some CHP
in their proposals, though because of the
large amount of heat available relative to
potential nearby uses, these projects often
make use of only a small percentage of the
available heat (10-15 percent).

In contrast, thermally led CHP maximizes
the demand for heat, but produces relatively
little electricity. At the community scale, a
typical CHP facility might produce 1-5 MW
of electricity while providing enough steam
for process heat and/or cooling for a small
industrial park.

An important point to note is that the cost-
effective scale of producing electricity alone
leads to plants in the 20-50 MW size range.
At this scale, it is most cost effective to
produce the power, and any CHP compo-
nent is a complicating factor that tends to
reduce the overall cost effectiveness of the
project under current policies that subsidize
electrical production but do not subsidize
or reward thermal energy production. At
smaller-scale thermal-led CHP systems of
1-5 MW, the opposite is true—production
of heat alone maximizes cost effectiveness of
the project, and adding an electrical com-
ponent reduces the overall economics of the
project, i.e., the savings in heat help subsi-
dize the electrical generation components.

Conventional technology requires the pro-
duction of steam to produce electricity, but
European commercial technologies produce
electricity without steam production. These
technologies include gasification where
the produced gas is combusted directly in
a combustion turbine, and Organic Ran-
kine Cycle (ORC) thermal-oil technology
that uses a thermal oil to gain temperature
gradients necessary to produce electricity
without steam so that the thermal system
can be designed around low-pressure hot
water. The ORC system, while more easily
incorporated into a hot water-based thermal
application and therefore of greater poten-
tial in smaller CHP systems (see below), is

Biomass Supply and Carbon Accounting for Southeastern Forests Page 57

still only approximately 20 percent efficient
on its own in the production of electricity,
but would be expected to be between 75-
85 percent efficient in heat-led applications.
Heat-led gasification can be expected to be
approximately 75 percent efficient.

Pathways #4, #7, and #10 describe moder-
ate-sized CHP systems capable of producing
5.0 MW of electricity. The first uses conven-
tional technology, producing steam to run a
turbine, and fully utilizes the 34 MMBtu/
hour of heat generated to heat facilities on
the order of magnitude of a college campus,
a hospital, or small community. As such, the
overall efficiency is rated at 75 percent, which
is typical for such units. The second pathway
uses gasification technology, which is just
an emerging technology here in the United
States. Still, there is an example of a commer-

cial system operating since 2000 in the Town
of Harboøre, Jutland, Denmark that pro-
duces 1.6 MW of electricity and heats 900
homes (BERC, 2010). The efficiency rating
for this system is also 75 percent.

Table 21 below presents CO2 emissions
from energy conversion for the three CHP
pathways considered.

table 21. cHP Pathway co2
emissions

cHP Pathway co2 emissions
(lbs/mmBtu)

Wood 296

Switchgrass 314

Coal 295

Page 58 Biomass Supply and Carbon Accounting for Southeastern Forests

2. tecHnologY PAtHwAYs (cont’d)

2.3.0 eFFIcIencY

As has been discussed throughout, the ef-
ficiency with which energy value is extracted
from biomass—or fossil fuel—varies ac-
cording to the energy product sought and
the technology pathway used to make that
product. Figure 4 and Table 22 on the fol-
lowing pages show the range of efficiencies
for the different applications and pathways
selected, from most efficient to least ef-
ficient on a gross heat efficiency basis. The
electrical efficiency for each option shows
the percent of total energy in the fuel source
that is converted into electricity. The gross
thermal efficiency is the total efficiency for
each option, including both the electrical
efficiency and any energy captured and used
as thermal energy.

It is important to recognize that what is
presented is just the efficiency of the process
to produce energy or fuel or product from
the biomass. This does not include any
losses incurred through the use of the end
product. For example, for electricity, these
efficiencies do not include line losses or the
efficiency of a given appliance to turn re-
maining electricity into useful work. Similar-
ly, for the transportation fuels, this does not
include the relative inefficient (18 percent)
ability of your car to take the energy value
of the fuel and convert it into the work of
moving you down the road. Finally, for the
thermal applications, it does not include the
loss of heat exchange from the thermal sys-
tem to a home, or the efficiency of a home
to retain heat. These examples show that
further down the process more losses of the
energy value of the original biomass will be
incurred. They may be smaller or they may
be quite large, depending on the end uses.

Biomass Supply and Carbon Accounting for Southeastern Forests Page 59

Figure 4.

graph of efficiency
of 12 technology
Pathway options.19

table 22. efficiency of 12 technology Pathway options20

technology Pathway net electrical
efficiency

gross thermal
efficiency

Wood CHP 28.2% 75.0%

Switchgrass CHP 28.2% 75.0%

Coal CHP 33.0% 75.0%

Natural Gas power 42.0% 42.0%

Coal power (new plants) 36.3% 36.3%

Coal power (existing plants) 33.0% 33.0%

Coal/switchgrass co-firing 32.5% 32.5%

Coal/wood co-firing 32.3% 32.3%

Switchgrass power 28.2% 28.2%

Wood power (new plants) 28.2% 28.2%

Wood power (pellet) 28.2% 28.2%

Wood power (existing plants) 25.6% 25.6%

Page 60 Biomass Supply and Carbon Accounting for Southeastern Forests

2.4.0 cARBon ImPActs

The CO2 emissions from each of the
pathways vary depending on the fuel and
the efficiency of the product made. The
CO2 emissions expressed as “input” energy
and the CO2 emissions based on “output”
energy reflect the efficiency of the biomass
energy conversion. The carbon content
on an input basis reflects only the carbon
content of the fuel on a pounds per MMBtu
of energy content basis before the fuel is
combusted. The carbon emissions on an
output basis also reflect the efficiency of
the energy generation process, and reflect
how much carbon has been emitted into
the atmosphere after the fuel has been
combusted. The input CO2 emissions are a
measure only of the pre-combustion carbon
content of the fuel, while the output emis-
sions calculate the total CO2 emissions once
the fuel has been combusted and utilized in
a particular manner.

The tables and figures on the following
pages reflect the different pathways. The
CO2 emissions from fuel to energy conver-
sion are presented first on an input and
output basis, followed by the CO2 emissions
from production and transportation of fuel
associated with each pathway on an input
and output basis, then the total CO2 emis-
sions for each pathway on an output basis
are compared.

The emissions from production and trans-
portation for the pellet scenario exceed the
emissions due to production and transporta-
tion from any other fuel type. This is due to
the assumption that the pellets will be trans-
ported to European markets for final con-
sumption, adding 25.87 pounds of CO2 per
MMBtu of pellets. With very low-heating
demands in the climate of the Southeast,
however, exporting the pellets would indeed
be the most likely scenario unless used for
power production domestically.

As with the efficiency discussion, it is very
important to note that the following tables
and figures do not reflect a life-cycle analysis
of these technology pathways, merely the
carbon emissions resulting from the fuel-to-
energy conversion and the emissions from
production and transportation. While full
carbon life-cycle accounting for all pathways
is beyond the scope of this report, life-cycle
estimates of carbon emissions for the tech-
nological options considered in Chapter 3
are provided there.

2. tecHnologY PAtHwAYs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 61

Figure 5.

graph of co2
emissions from
energy conversion
of 12 technology
Pathways.21

table 23. co2 emissions from energy conversion of 12 technology Pathways22

technology Pathway
co2 emissions

(lbs/mmBtu Input)
co2 emissions

(lbs/mmBtu output)

Coal CHP 205.3 273.7

Natural Gas power 117.0 278.6

Wood CHP 215.7 287.6

Switchgrass CHP 229.2 305.6

Coal power (new plants) 205.3 565.6

Coal power (existing plants) 205.3 622.1

Coal/switchgrass co-firing 207.7 648.4

Coal/wood co-firing 206.3 656.3

Wood power (new plants) 215.7 765.9

Wood power (pellet) 215.7 765.9

Switchgrass power 229.2 812.6

Wood power (existing plants) 215.7 842.5

Page 62 Biomass Supply and Carbon Accounting for Southeastern Forests

Figure 6.

graph of co2
emissions from
Fuel Production
and transportation
of 12 technology
Pathways23

2. tecHnologY PAtHwAYs (cont’d)

table 24. co2 emissions from Fuel Production and transportation of 12
technology Pathways2

technology Pathway co2 emissions
(lbs/mmBtu Input)

co2 emissions
(lbs/mmBtu output)

Wood CHP 6.1 8.1

Switchgrass CHP 6.1 8.1

Wood power (existing plants) 4.2 16.5

Wood power (new plants) 4.7 16.5

Switchgrass power 4.7 16.5

Coal/wood co-firing 6.6 20.8

Coal/switchgrass co-firing 6.7 20.8

Coal power (existing plants) 7.0 21.3

Coal power (new plants) 7.7 21.3

Coal CHP 16.0 21.3

Natural Gas power 33.8 80.4

Wood power (pellets) 68.8 244.4

Biomass Supply and Carbon Accounting for Southeastern Forests Page 63

Figure 7.

graph of total co2
emissions on energy
output Basis of 12
technology Path-
ways25

table 25 . total co2 emissions on energy output Basis of 12 technology
Pathways26

technology Pathway

co2 emissions
due to Production
and transporta-
tion (lbs/mmBtu

output)

co2 emissions
due to Power

Production (lbs/
mmBtu output)

total co2
emissions

(lbs/mmBtu
output)

Coal CHP 21.3 273.7 295.0

Wood CHP 8.1 287.6 295.6

Switchgrass CHP 8.1 305.6 313.6

Natural Gas power 80.4 278.6 359.0

Coal power (new plants) 21.3 565.6 586.8

Coal power (existing plants) 21.3 622.1 643.4

Coal/switchgrass co-firing 20.8 648.4 669.2

Coal/wood co-firing 20.8 656.3 677.1

Wood power (new plants) 16.5 765.9 782.5

Switchgrass power 16.5 812.6 829.2

Wood power (existing plants) 16.5 842.5 859.1

Wood power (pellets) 244.4 765.9 1010.3

Page 64 Biomass Supply and Carbon Accounting for Southeastern Forests

2.5.0 n2o ImPActs

Nitrous oxide (N2O) is a greenhouse gas
with an atmospheric lifetime of approxi-
mately 120 years. Nitrous oxide is about
310 times more effective in trapping heat in
the atmosphere than CO2 over a 100-year
period (EPA, 2011). EPA also reports that
in 2009, 25 percent of total N2O emissions
in the United States came from fossil fuel
combustion. There are currently no state or
federal regulations regarding N2O emis-
sions. For the fuel types and energy conver-
sion processes studies, the N2O emissions,
even on a CO2 -equivalent basis, were insig-
nificant compared to the CO2 emissions.

Like the carbon emissions just mentioned,
the N2O emissions from each of the path-
ways vary depending on the fuel and the
efficiency of the product made. Generally,
the N2O emissions expressed as “input” en-
ergy reflect the fuel the process is based on,
and the N2O emissions based on “output”
energy reflect the efficiency of the product
conversion, be that electricity, thermal, or
fuel. Unlike the carbon accounting, the
N2O emissions calculations do not include
the additional N2O emissions from produc-
tion and transport of fuels, only the energy
conversion of each fuel in each pathway.

As with the efficiency and carbon discus-
sions, it is very important to note this is
not a life-cycle analysis of these technology
pathways.

2. tecHnologY PAtHwAYs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 65

Figure 8.

graph of n2o
emissions of
12 technology
Pathways.27

table 26. n2o emissions of 12 technology Pathways28

technology Pathway

n2o emissions
(lbs/mmBtu

Input)

n2o emissions
(lbs/mmBtu

output)

output n2o
emissions as
tons of co2
equivalent

Natural Gas power 0.000220 0.00052 0.0001

Coal CHP 0.003306 0.00441 0.001

Coal power (new plants) 0.003306 0.00911 0.001

Wood CHP 0.007054 0.00941 0.001

Switchgrass CHP 0.007054 0.00941 0.001

Coal power (existing plants) 0.003306 0.01002 0.002

Coal/switchgrass co-firing 0.004056 0.01150 0.002

Coal/wood co-firing 0.004056 0.01171 0.003

Wood power (new plants) 0.007054 0.02505 0.003

Wood power (pellets) 0.007054 0.02505 0.003

Switchgrass power 0.007054 0.02505 0.003

Wood power (existing plants) 0.007054 0.02755 0.004

Page 66 Biomass Supply and Carbon Accounting for Southeastern Forests

3. AtmosPHeRIc cARBon AnAlYsIs

3.1.0 sUmmARY

Spatial Informatics Group has provided
an atmospheric carbon-balance analysis
of biomass feedstock for this study. This
analysis was conducted for biomass stand-
alone electric power and electric-led CHP
applications. Thermal energy pathways,
which have significantly different life-cycle
carbon due to higher efficiencies, were not
considered in this analysis. We produced an
analysis of existing and proposed biomass
electric power facilities in the context of a
forested landscape. The study area encom-
passed more than 88 million acres over
seven states.

This study used carbon accounting princi-
ples that are consistent with accepted forest
carbon protocols to examine the conse-
quences of atmospheric carbon balance
relative to a baseline that is geographically
constrained to the affected area.

Our findings indicate that in the current situ-
ation, 17 biomass electric facilities generate
159 megawatts and pellet manufacturers pro-
duce 1,775,000 tons of pellets. The mega-
watts are generated here in the United States
and the pellets are manufactured here with
some shipped to domestic plants but most
bound for Europe. The facilities we exam-
ined were producing improved atmospheric
carbon balance relative to using other energy
fuels and technologies to provide equivalent
power at a landscape scale. We modeled an
additional 22 biomass power facilities that
would generate 1,014 MW of electricity
and pellet plants that produce 3,050,000
tons of pellets (mostly shipped to Europe) to
represent the proposed expansion (as of May
2011) of the biomass electric-generating sec-
tor in the Southeast in the next several years.

These additional biomass facilities were also
favorable relative to the alternatives, in the
long term, because of the sustained produc-
tion of wood fiber, assuming all stands are
replanted or naturally regenerated to achieve
full restocking, and no forest land conver-
sion. A carbon debt period of 35-50 years,
however, was required for woody biomass to
achieve a beneficial atmospheric carbon pro-
file relative to the other pathways examined
at a landscape scale.

This multi-decade carbon debt period is
consistent with other studies (Manomet
2010, McKechnie 2011) that have used life-
cycle analysis, forest carbon accounting, and
a “business-as-usual” baseline to compare
biomass to other forms of energy produc-
tion. The Manomet modeling produced a
42-year payback period for biomass versus
coal-generated electricity, and the McKech-
nie modeling indicated 17-38 year payback
periods for generating electricity with
biomass instead of coal. Although these pat-
terns are basically consistent, the actual dif-
ferences in debt periods are expected in dif-
ferent forest types and harvest scenarios. In
addition, our model includes a more precise
modeling of actual harvesting methods in
real stands distributed across the landscape
and linked to specific facilities. There are
significant differences in the payback peri-
ods required to re-sequester all the emitted
carbon and return to what may be termed a
“carbon-neutral” situation. Our modeling
indicates a 53-year time period while the
Manomet results for Massachusetts indicate
more than 100 years are required.

Biomass Supply and Carbon Accounting for Southeastern Forests Page 67

Assumptions regarding the required biomass
supply per unit of power produced an effect
on the atmospheric carbon balance for the
build-out of the proposed facilities. A higher
figure for biomass per unit of power pro-
duced showed that the number of years was
extended before biomass was shown to be
better than fossil fuels.

Naturally regenerated hardwood forest types
were also shown to store as much or more car-
bon on a per-acre basis than most other forest
types and plantations, even when regularly
harvested for biomass in integrated sawtimber
and pulpwood harvests. Tradeoffs between
utilizing pulpwood and residuals for biomass
energy were found to be most appropriately
addressed at project- or stand-level scales.

This study suggests that the atmospheric
carbon balance of biomass electric power
is better in the long term relative to fos-
sil fuel pathways. A period of decades is
required, however, to achieve this result due
to the changes in the stored carbon on the
landscape relative to a baseline. As biomass
demand increases with more facilities be-
yond the 22 currently proposed, the ability
of the forested landscape to provide biomass
supply and store carbon may become more
limited, particularly in localized areas with
strong demand. As this occurs, other factors
may become more important in determining
the atmospheric carbon balance of biomass
energy such as the extent to which biomass
demand drives new forest conversion or
diversion of wood from other existing uses.

3.2.0 IntRodUctIon

One of the major tasks of this study is to
provide a landscape life-cycle analysis of
three major feedstocks under two likely
scenarios for biomass electric power and
electric-led CHP.

This chapter addresses the landscape carbon
life-cycle analysis. It provides a section on
introduction, methods, and findings. Tech-
nical details are presented in the appendix.
An executive summary that addresses the
full scope of the project that integrates all
the tasks is also provided. Eight specific
questions were posed to the research team
for analysis:

1. What are the GHG consequences of
operating the existing 17 biomass power
plants in the study region versus not run-
ning them into the future and using fossil
fuel instead?

2. What are the GHG consequences of op-
erating the existing biomass power plants
as compared to operating these existing
plants plus 22 new proposed biomass
power plants?

3. What are the GHG consequences of
varying the amounts of biomass required
to make a specific amount of electricity?

4. What are the GHG consequences of using
forest-derived biomass versus non forest-
derived biomass?

5. What are the GHG consequences of using
tops and limbs (residuals) for biomass
supply versus pulpwood (main stems)?

6. What are the GHG consequences of using
natural stands versus plantations to fuel an
expansion of biomass electric power in the
Southeast?

7. What are the GHG consequences of
varying levels of pellet export to Europe
for electric power generation from the
Southeast?

8. Is there enough biomass available to
supply 22 new biomass facilities while
limiting the amount of residuals that can
be removed to protect forest health?

Page 68 Biomass Supply and Carbon Accounting for Southeastern Forests

3.3.0 metHodologY

This analysis examined the GHG implica-
tions of biomass electric generation sce-
narios for a study area in the southeastern
United States. The study area included
four eco-sections representing a large por-
tion of the Southeast (see Figure 9 on the
opposite page). The study was restricted
to these eco-sections to keep the analysis
workload reasonable while allowing a large
and representative portion of the region
to be studied. The following discusses the
facilities studied, technology pathways
considered, forest growth simulations, and
carbon-accounting simulations.

To understand the GHG implications of
increased demand, we examined 17 existing
facilities and the addition of 22 new biomass
electric power facilities to represent the pro-
posed expansion of the biomass electric sec-
tor in the Southeast. In order to inform the
question of GHG impacts of biomass energy,
we examined the GHG implications of the
emissions associated with burning biomass
feedstock from the forest in relation to other
sources of fuel and technology pathways. We
also conducted sensitivity analyses on a num-
ber of factors to understand how the GHG
accounting might be affected.

The atmospheric carbon analysis was divid-
ed into specific sub-tasks that were used to
produce the work in this report. The sub-
tasks are described in the following sections
with detailed information provided in the
appendix. Below is a list of the sub-tasks:

• Sub-Task 1. Geospatial Analysis

• Sub-Task 2. Definition of Silvicultural
Prescriptions for Eco-Regions, Forest
Types, and Stand Origin

• Sub-Task 3. Inventory Data Preparation

• Sub-Task 4. Forest Modeling

• Sub-Task 5. Carbon Accounting

• Sub-Task 6. Definition of Landscape and
Facilities-Modeling Framework

• Sub-Task 7. Integration of Geospatial
and Attribute Data

• Sub-Task 8. Carbon Landscape Analysis

• Sub-Task 9. Sensitivity Analysis

• Sub-Task 10. Draft Final Report

• Sub-Task 11. Final Report

3.3.1 geospatial Analysis

The purpose of this task was to generate
spatial data that allowed the study to be
conducted at the landscape level using an
integrated all-lands approach. This analysis
produced information that reflected the
realities of the landscape as they exist today
with no assumptions made about land-use
change or changing market dynamics. This
task quantified vegetation type, transporta-
tion distances, constraints on forest manage-
ment, and operational restrictions as they
currently exist in the region. What follows is
a summary.

Vegetation Type

There were four eco-sections used for
analysis, which may be found in Descrip-
tion of Ecological Subregions: Sections of
the Conterminous United States (McNab et
al., 2005). Figure 9 on the next page shows
the location of these eco-sections with the
major forest types. Table 27 on the next page
shows the acres estimated from the Forest
Inventory and Analysis (FIA) databases for
each eco-section and forest-type group.

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 69

Figure 9.

map of eco-sections
and forest types
within the study area.
the study area was
composed of the four
eco-sections shown.

table 27. Acres by Forest-type group, stand origin, and eco-section

Forest-type group

231I-cen-
tral Ap-

palachian
Piedmont

232B-
gulf

coastal
Plains and
Flatwoods

232c-
Atlantic
coastal

Flatwoods

232J-
southern
Atlantic

coastal Plains
and Flatwoods

Bottomland Hardwoods 629,766 2,735,943 3,118,925 2,418,890

Loblolly/Shortleaf Natural 1,431,249 2,086,954 1,371,449 1,374,118

Loblolly/Shortleaf Plantation 1,748,837 4,574,524 2,459,067 2,673,421

Longleaf/Slash Natural 4,349 928,478 513,542 695,605

Longleaf/Slash Plantation 260 1,124,209 1,835,337 1,061,007

Upland Hardwood-Oak Hickory 5,832,079 3,866,263 1,025,381 2,257,467

Mixed Pine-Oak Natural 1,350,490 1,754,184 1,002,367 1,182,812

Mixed Pine-Oak Plantation 215,802 610,307 260,002 248,034

Source: FIA (2011)

Page 70 Biomass Supply and Carbon Accounting for Southeastern Forests

section 231I-central Appalachian
Piedmont. This section is east of the Blue
Ridge Mountains in central Virginia and
North Carolina. It belongs to the South-
eastern Mixed Forest Province (231), which
“has generally uniform climate with mild
winters and hot, humid summers. Annual
precipitation is evenly distributed, but a
brief period of mild-to-late summer drought
occurs in most years.” It has high and
low hills with deep weathered soils. For-
est vegetation is loblolly-shortleaf pine and
oak-hickory types. The Central Appalachian
Piedmont section is 32,806 square miles.

section 232B-gulf coastal Plains and
Flatwoods. This section extends along the
Gulf of Mexico coast from southwestern
Georgia and the Florida panhandle west
through southern Alabama and ending in
southern Louisiana. It belongs to the Outer
Coastal Plain Mixed Forest Province (232),
which “is an eco-region of humid, mari-
time climate; winters are mild and summers
are warm. Precipitation is abundant with
rare periods of summer drought. Upland
forest vegetation is dominated by conifers,
with deciduous hardwoods along major
floodplains.” It has a flat weakly dissected
landscape of irregular or smooth plains.
Vegetation is mainly longleaf-slash pine,
loblolly-shortleaf pine, and oak-hickory
cover types with oak-gum-cypress along riv-
ers. The Gulf Coastal Plains and Flatwoods
section is 43,495 square miles.

section 232c-Atlantic coastal Flat-
woods. This section extends along the At-
lantic coast from southern North Carolina
south through South Carolina and Georgia
into the northeastern part of Florida. This
section belongs to the Outer Coastal Plain
Mixed Forest Province (232), which “is
an eco-region of humid, maritime climate;
winters are mild and summers are warm.
Precipitation is abundant with rare periods
of summer drought. Upland forest vegeta-
tion is dominated by conifers, with decidu-
ous hardwoods along major floodplains.”
It is a weakly dissected flat alluvial plain.
Vegetation is mainly longleaf-slash pine
and loblolly-shortleaf pine, with oak-gum-
cypress along rivers. The Atlantic Coastal
Flatwoods section is 30,215 square miles.

section 232J-southern Atlantic coastal
Plains and Flatwoods. This section
extends from southern Georgia northeast
through central South Carolina and south-
central North Carolina. It belongs to the
Outer Coastal Plain Mixed Forest Province
(232), which “is an eco-region of humid,
maritime climate; winters are mild and
summers are warm. Precipitation is abun-
dant with rare periods of summer drought.
Upland forest vegetation is dominated by
conifers, with deciduous hardwoods along
major floodplains.” This section is weakly
dissected irregular or smooth plains. Vegeta-
tion is mainly a mixture of loblolly-shortleaf
pine, longleaf-slash pine, oak-pine, and
oak-gum-cypress cover types. The Southern
Atlantic Coastal Plains and Flatwoods sec-
tion is 31,802 square miles.

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 71

Transportation Distance

Existing and proposed facilities data was
assembled by the Southern Environmental
Law Center (SELC). In order to quantify
the biomass supply and transportation emis-
sions to facilities, five concentric transpor-
tation rings of 10 miles radius from each
facility were constructed. This was done
for existing and for existing plus proposed
facilities (Figure 10, Figure 11). Wood sup-
ply for facilities was modeled using distance

to the facilities with equal weight given to
each; in other words the distance was equal-
ly split between them. Therefore, up to a
50-mile radius was allowed for the wood
supply area for a facility unless restricted by
neighboring facilities. While this study relies
on individual facility data, no attempt was
made to characterize the individual facilities,
only the aggregate data.

Figure 10.

existing facilities (17)
with transportation
rings, showing study
area and forest types.

Page 72 Biomass Supply and Carbon Accounting for Southeastern Forests

Figure 11.

existing (17) and
proposed (22) facili-
ties with transporta-
tion rings, showing
study area and forest
types. (some of the
points overlap with
one another).

Constraints on Forest Management

In order to estimate forest management re-
sponse to biomass markets so that feedstock
supply and subsequent carbon account-
ing could also be estimated, we identified
constraints on forest management applied
to private lands in the study area. We con-
sidered family forest landowners that would
not harvest based on typical economic
incentives and physical constraints of the
terrain to operations.

The National Woodland Owner’s survey
results (Butler, 2008) were used to esti-
mate the proportion of the private forested
landowners in the study area that would not
generally respond to a market by harvest-
ing their lands. Family forests make up
67.4 percent of the private forests and 31
percent do not have a history of harvesting
their lands. Therefore we estimate that 20.9
percent of the private forest landscape is in a
no-harvest scenario.

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 73

Operational Restrictions

Operational acres were those with willing
landowner participants and unrestricted
access. The acreage required to meet a facili-
ties biomass fiber demand was calculated.
The acres remaining after consideration of
biomass supply, reserve acres and operation-
ally restricted acres was allocated to the busi-
ness as usual (BAU). Biomass supply acres
were assigned silvicultural prescriptions that
incorporated biomass harvesting and BAU
acres were assigned baseline silvicultural pre-

scriptions. These prescriptions were assigned
by forest-type group so that the appropriate
starting inventory was used. Operational
restrictions were estimated using FIA data
by eco-section and forest-type group (Table
28 below). Restricted acres were defined as
those with the following attributes:

• Broken terrain

• Mixed wet and dry soils

• Slopes greater than 40 percent, or

• Water year-round

table 28. Percent of operational-Restricted Acres by eco-section and
Forest-type group

eco-section Forest-type group Percent Restricted

231I Bottom Land Hardwoods 19.5

231I Upland Hardwoods 3.7

231I Oak-pine 1.5

231I Loblolly-shortleaf pine 0.8

232B Bottom Land Hardwoods 19.6

232B Upland Hardwoods 2.2

232B Oak-pine 2.0

232B Loblolly-shortleaf pine 0.6

232B Longleaf-slash pine 1.0

232C Bottom Land Hardwoods 1.0

232C Upland Hardwoods 1.1

232C Oak-pine 6.9

232C Loblolly-shortleaf pine 0.9

232C Longleaf-slash pine 1.0

232J Bottom Land Hardwoods 10.7

232J Upland Hardwoods 1.6

232J Oak-pine 3.6

232J Loblolly-shortleaf pine 1.3

232J Longleaf-slash pine 0.4

Page 74 Biomass Supply and Carbon Accounting for Southeastern Forests

3.3.2 definition of silvicultural Prescrip-
tions for eco-regions, Forest types, and
stand origin

The purpose of this sub-task was to define
a BAU baseline for silvicultural practices
as they exist today from current on-the-
ground activity along with a viable biomass
alternative. These silvicultural prescriptions
were to be assessed by eco-regions, forest
type, stand origin, and ownership type. The
Forest Guild took the lead in developing
these options based on its extensive in-
field networks and sustainable silvicultural
expertise.

The Forest Guild set up a local forester
input process that assisted with defining
the BAU- and biomass-affected silvicul-
tural methods used for the forest types and
eco-sections considered in this study. The
silvicultural simulations by forest type and
eco-section are listed in Tables B-1 to B-3
in Appendix B. Note that prescriptions
repeat over time. Also in Appendix B, Table
B-4 shows the age distribution for one eco-
section, for illustration. A set of no-harvest
scenarios was also simulated for each eco-
section, stand-origin, and site-class category.

Site productivity was grouped into low and
high using the FIA site classes: 1-3 were
high and 4-7 were low. Three general pre-
scriptions were modeled:

• Baseline, with a biomass market and with
no harvesting

• Baseline harvests cut trees down to 4
inches dbh

• Biomass harvests took trees down to 0
inches dbh

Regeneration harvests may have site prepa-
ration and burning simulated. Default For-
est Vegetation Simulator, Southern Variant
(FVS-SN) values were used for naturally
regenerated stands except for longleaf pine,
which was broadcast burned. Plantations
were 100 percent site prepared. The FVS-
SN default values were 20 percent treated
mechanically, 5 percent burned, and 75
percent untreated. No differences were as-
sumed in site preparation and burning for
the baseline versus the biomass harvests.

These simulations represent plausible depic-
tions and are intended to provide data for
comparisons between treatments and fiber
utilization scenarios. They are not intended
to provide predictions of landscape changes
over time, which would require a regional
timber supply model.

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 75

3.3.3 Inventory data Preparation

The purpose of this sub-task was to prepare
the FIA data for analysis. Two elements
need to be investigated when preparing FIA
data for analysis—data quality and the issue
of regeneration.

Data Quality

The FIA data were extracted from eight
state-level databases using the FiaToFvs
utility (Keyser, 2011), which created FVS-
formatted databases. These databases were
filtered and combined into four databases
corresponding to the four eco-sections. FIA
plots, which are 4-plot clusters, were treated
as stands composed of four plots. The most
recent measurement cycle was used for char-
acterizing current conditions. The previous
inventory cycle was used in conjunction
with the other data for the growth model
evaluation. A common starting year of 2010
was used regardless of the actual measure-
ment year of the plot. The most recent
(2010) FIA survey summary was used and
relative plot weights were retained. In some
cases, age was missing from the FIA plots.
Since age was used as a trigger for some
silvicultural treatments, random ages were
assigned to stands where this occurred.

Each set of plots that were projected under
a silvicultural scenario were averaged using
the FIA expansion factors. This produced a
yield stream that reflected the application of
the prescription to the average landscape for
a particular eco-section, forest-type group,
and site group. The two site groups were
then averaged together using their relative
representation on the landscape. This aver-
aged yield stream was then used in conjunc-
tion with vegetation maps to model carbon
dynamics.

Regeneration

Regeneration assumptions are important
to long-term forest growth projections.
Plantation densities (TPA) were based on
expert opinion. Natural stand regeneration
was based on FIA data queries. Tables B-5
to B-6 in Appendix B show the regenera-
tion assumptions for two examples of forest
types for an eco-section. Data in these tables
were derived from FIA plots in trees 0-5
inches dbh. Sprouting species automatically
sprout when harvested in FVS-SN, so only
non-sprouting species were regenerated
from seedlings. Regeneration was input
10 years after harvest, at the sapling/pole
stage. Sprouting was set to the following to
avoid overstocking the stands, which was
observed from the simulations using the
defaults.

• If stand density index (SDI) less than
100, use 100 percent of default sprouting
model

• If SDI 100 to 200, use 90 percent of
default sprouting model

• If SDI 200 to 300, use 80 percent of
default sprouting model

• If SDI more than 300, use 70 percent of
default sprouting model

• If the quadratic mean diameter (QMD)
less than 10 (young stands), use 10
percent of default sprouting model (for
pre-commercial thinning)

• If the QMD less than 10 and more than
700 trees per acre, use 1 percent of de-
fault sprouting model

This appeared to create a generally stable
stocking situation over the simulation pe-
riod. The no-harvest scenarios did not have
regeneration modeled.

Page 76 Biomass Supply and Carbon Accounting for Southeastern Forests

3.3.4 Forest modeling

This sub-task focused on quantifying forest
biomass dynamics using the above informa-
tion and standard modeling approaches.
Several elements were selected for this
analysis, including the data and software
used, specifics concerning the growth and
yield models, and approaches to evaluat-
ing growth. In general, non-merchantable
wood (residuals) was considered as the
first lowest cost supply material, up to the
amounts allowed under the sensitivity analy-
sis described below. Clean woodchips from
fiber defined as meeting pulp merchant-
ability standards (pulpwood) was provided
next, also up to the amounts allowed by the
sensitivity analysis below. These elements
are discussed in detail as follows.

Data and Software

The FIA data (FIA, 2010) was used to
develop stand-level data for simulating
growth, harvest, and mortality. Eco-section
summaries were also queried from the FIA
data.

The FVS-SN (version 2/16/2011)(Keyser,
2010), was used for modeling stands. Pine
plantations were evaluated using simula-
tions in PTAEDA version 4 (Burkhart et
al., 2008), a loblolly-pine plantation model.
SUPPOSE (Crookston, 1997) was used
for FVS simulations. R statistical software
was used for some analysis and graphics (R,
2011). Microsoft Excel was used for data
checking, calculations, and graphics.

Microsoft Access was used for plot and
tree-data storage as well as carbon outputs,
which were linked to SUPPOSE software
using the database extension (Crookston et
al., 2011). The Fia2Fvs utility, available on
the FVS website, was used to translate FIA
data to an FVS readable Access database.

Growth and Yield Modeling

Non-renewable fuels such as oil, natural gas,
and coal do not currently have an opera-
tional and economical sequestration com-
ponent. Forests do naturally remove carbon
from the atmosphere, however, and a com-
plete GHG accounting of biomass energy
should account for this fact. We considered
only private lands for our analysis, which
produce 96 percent of the roundwood in
the Southeast (Johnson et al., 2009). We
modeled forest growth, harvest, and mor-
tality over a 100-year period to understand
the long-term GHG implications of supply-
ing biomass.

Each of the five major forest-type groups
(Table 27 on page 69) in each of the four
eco-sections was modeled under a BAU
baseline, with a biomass market and unhar-
vested. This allowed us to construct land-
scape scenarios that matched generalized
landowner responses to available markets.
The FIA data (FIA, 2010) were used for the
starting conditions.

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 77

Figure 12.

geographic range
for the southern
variant of FVs. From
keyser (2010).

The FIA databases for each state in our
study area were downloaded from the FIA
website. Data were queried from the data-
bases to create tree lists for growth simula-
tion. Tree-list queries were constructed for
private lands by age, site productivity, stock-
ing, eco-section, and forest type. Within
each category, a random sample of plots
was taken for the purposes of modeling.
At least 250 plots were modeled for each
category, when available, so that landscape
variation was represented without unneces-
sary redundancy in data. Regional forest-
characterization queries were conducted to
ensure FIA data matched with GIS vegeta-
tion coverages.

Age class distributions were examined, by
category, to characterize starting conditions.
Where ages were missing, they were ran-
domly allocated since age was a parameter
used for some silvicultural treatments.

FVS-SN (Figure 12 above) was used to
model all simulations for 100 years in 5-year
increments. Harvests in the no-biomass-
harvest baseline scenarios assumed that all
non-merchantable wood fiber was left in the
woods. Harvests in the biomass scenarios
assumed that a minimum of 10 percent of
the non-merchantable wood fiber was left
in the woods; this assumption allows for 10
percent being a minimum so that between
10-100 percent of non-merchantable wood
fiber may be allocated to biomass pools. This
amount was varied for the sensitivity analysis.

Page 78 Biomass Supply and Carbon Accounting for Southeastern Forests

The merchantability standards used were the
FVS-SN defaults shown in Table 29 below.
Other default specifications used in model-
ing are shown in Table 30 at the bottom of

the page. A minimum harvest level of 1,000
cubic feet per acre of merchantable wood
fiber was specified for commercial thins, to
avoid un-economical harvest simulations.

table 30. default Parameters Used in FVs-sn

Parameter

eco-section

central
Appalachian

Piedmont
(231I)

Atlantic
coastal

Flatwoods
(232c)

southern At-
lantic coastal

Plains and
Flatwoods

(232J)

gulf coastal
Plains and
Flatwoods

(232B)

Location Code 81110 81201 81201 80103

Ecol. Unit Code (EUC) 232BIC 232CA 232JA 232BI

table 29. merchantability standards from FVs-sn

Pulpwood Volume specifications

minimum dBH/top diameter Inside Bark Hardwoods softwoods

 All locations codes 4.0 / 4.0 inches 1.0 / 1.0 inches

stump Height 1.0 foot 1.0 foot

sawtimber Volume specifications

minimum dBH/top diameter Inside Bark Hardwoods softwoods

 All location codes 12.0 / 9.0 inches 10.0 / 7.0 inches

stump Height 1.0 foot 1.0 foot

Source: Keyser (2010)

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 79

Carbon storage from onsite forest pools and
long-term storage in wood products and
landfills was estimated. Production from
residual fiber and wood meeting pulpwood
merchantable standards was estimated. The
yield streams were annualized to match the
demand units for the facilities.

The yields from each forest type were aver-
aged across natural and plantation origin
based on the relative abundance of each in
each eco-section (see Table 31 below). Har-
vest of non-merchantable wood was set to a
maximum removal of 90 percent for biomass
harvesting.

table 31. Acres of Plantations by eco-sections and Forest type groups

eco-section Forest type Acres Acres in
Plantation

Percent in
Plantation

231 I Loblolly-shortleaf pine 4,946,320 2,720,149 55.0%

232B Loblolly-shortleaf pine 6,810,148 4,082,053 59.9%

232B Longleaf-slash pine 4,608,327 2,222,395 48.2%

232B Oak-pine 2,900,973 568,323 19.6%

232C Loblolly-shortleaf pine 1,891,406 1,047,443 55.4%

232C Longleaf-slash pine 5,152,756 3,276,062 63.6%

232J Loblolly-shortleaf pine 3,074,770 1,829,583 59.5%

232J Longleaf-slash pine 2,685,180 1,447,152 53.9%

Total 32,069,879 17,193,160 53.6%

Source: FIA

Page 80 Biomass Supply and Carbon Accounting for Southeastern Forests

The simulations projected individual FIA
clusters under a variety of silviculture. Even-
aged management was simulated in all but
the upland hardwood stands where selec-
tion management was simulated (Appendix
B). An example showing the initial harvest,
regeneration, pre-commercial thin, mortal-
ity over time, and clearcut cycle is shown in
Figure 13 below.

Figures 14 and 15 on the next page show
examples of the averaged yields of stored
CO2e for two specific eco-section and forest
type combinations. In general, the biomass
prescriptions had lower stored carbon than

the no-biomass harvest prescriptions. The
no-harvest prescriptions generally stored
substantially more carbon than the two-
harvest scenarios. These results provided
inputs to the landscape analysis. There could
be significant atmospheric benefits if the
landscape were converted to a no-harvest
scenario where leakage was limited and alter-
native energy had a small carbon footprint.
This is a scenario that we are currently not
experiencing, but there are major initiatives
underway to explore the possibilities. The
landscape-level no-harvest scenario was not
included in our modeling or results.

Figure 13.

An example of a plot
cluster projection.

This is for a 47-yr old
loblolly pine plantation
in eco-section 231I, low
site, with biomass har-
vest. A pre-commercial
thin occurs early in the
rotation, which is seen
in the drop in trees per
acre (TPA). The basal
area (BA) and merchant-
able cubic foot volume
(MCuFt) increase over
each 35-year rotation.
Slight variations are seen
in each rotation due to
FVS stochasticity and
changes in sprouting
species.

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 81

Figure 14.

Averaged projections
of carbon storage in
the forest and wood
products (in-use and
landfills) for natu-
rally regenerated
loblolly-slash pine
in eco-section 231B
(gulf coastal Plains
and Flatwoods) using
three silvicultural
prescriptions.

Figure 15.

Averaged projections
of carbon storage in
the forest and wood
products (in-use and
landfills) for naturally
regenerated upland
hardwoods in eco-
section 231I (central
Appalachian Pied-
mont) using three
silvicultural prescrip-
tions.

Page 82 Biomass Supply and Carbon Accounting for Southeastern Forests

Growth Evaluations

The Southern variant of FVS covers a large
geographic region, which may contain
deviations from projected average growth
locally or regionally. To account for possible
bias, the model was evaluated for one of
the eco-sections for 5-year bias in above-
ground live tree carbon. FIA plots that had
been re-measured using the annual inven-
tory method were projected using the FVS
carbon model (Rebain, 2010; Jenkins et al.,
2003 biomass equations). Plots that had
treatments were excluded. The annualized

changes in carbon were compared and the
model was found to overestimate by almost
60 percent. The period of growth was
marked by generally dry-to-drought condi-
tions (see Figure 16 below) however, which
makes generalizing conclusions difficult
without a longer-time series of data. The
FVS functions were fit to data from previ-
ous time periods, which were likely nearer
normal. The other eco-sections were not ex-
amined as the entire Southeast experienced
similar climate during this period.

Figure 16.

Average annual mod-
ified Palmer drought
severity Index for
the north carolina
Piedmont region.

Palmer classifications are:
-4 to -3 severe drought,
-3 to -2 moderate, -2 to
-1 mild, -1 to 1 dry to
normal to wet, >1 wet.

Source: State Climate Office of North Carolina website (www.nc-climate.ncsu.edu)

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 83

An additional evaluation was conducted by
comparing Loblolly plantation projections
of FVS-SN with the projections from the
Loblolly plantation model PTAEDA version
4 (Burkhart et al., 2008). Table 32 below
shows the results of this comparison. While
there were larger deviations for the harvest-
ed volumes, total yields were 10-12 percent
for the entire rotation. This was felt to be
an adequate level of accuracy for a regional
analysis.

Finally, overall projections of per-acre yields
were subjectively compared to regional
averages (McClure and Knight, 1984) and
found to be reasonable. This was done for
each of the major forest types.

table 32. comparison of simulations Using non-Biomass Prescriptions for
FVs-sn and PtAedA Version 4

ending Harvest total Yield

simulator site BA
Volume
(ft3/ac)

Volume
(ft3/ac)

Volume
(ft3/ac)

difference
(%)

FVs-sn
Low

108 2,829 4,113 6,942 10%

PtAedA 90 3,525 2,740 6,264

FVs-sn
High

112 3,389 4,616 8,005 12%

PtAedA 93 3,729 3,345 7,074

Page 84 Biomass Supply and Carbon Accounting for Southeastern Forests

3.3.5 carbon Accounting

The focus of this sub-task was to quantify
the GHG implications of different technol-
ogy types and fuels sources for producing
energy in the Southeast. This information
will be used to gain a better understand-
ing of the implications for potential energy
policy and markets on climate change. This
sub-task specifically tracks the fuel produc-
tion and transportation emissions, facility
emissions, and forest carbon dynamics for
the region. We analyzed stand-alone electric
power and electric-led CHP technology
pathways; thermal-led energy pathways
were not examined. Carbon yields over time
from the forest, harvesting, transportation,
and facilities emissions were combined in
an Access database where queries were used
to produce analysis datasets. These datasets
were then read into an Excel spreadsheet for
final analysis. Below is a detailed description
of the major elements associated with this
sub-task.

Major Assumptions

The biomass carbon accounting included
the onsite forest pools of above- and below-
ground live trees, standing dead wood, and
down dead wood. Storage of wood prod-
ucts in in-use and landfill pools was also
included. Harvest emissions were estimated
using a factor of 0.015 tonnes of CO2 per
bone dry ton (BDT) of material produced.
This assumed 16.65 lbs. CO2 per green ton
(Manomet, 2010). Truck transportation
emissions were estimated using a factor of
0.000134 tonnes of CO2 per BDT-mile,
which assumed 12.5 tons per truck, 6 miles
per gallon and 22.2 lbs. CO2 per gallon of
diesel fuel (EPA, 2005). The miles trans-
ported were estimated using the center

radius of the transportation rings. Pellet
mills were assumed to export 90 percent of
their material to northern Europe; an emis-
sions factor of .262 tonnes CO2 per BDT
was assumed for shipping (Henningsen et
al., 2000). This was varied for the sensitivity
analysis.

Biomass Facilities

Existing and proposed facilities data were
assembled by the Southern Environmental
Law Center (SELC, 2011). It should be
noted that the number of proposed fa-
cilities is growing and has grown after the
initial data were used as input, including a
75 MW co-gen plant consuming 870,000
tons per year in Covington, Virginia and
a new 400,000 ton per year pellet plant in
Northampton County, North Carolina.

Each of these facilities had information
regarding type of power/fuel, location, sta-
tus, anticipated supply sources, and capac-
ity. Note that proposed facilities included
existing facilities that are closed but may
re-open. This analysis assumed that it takes
a supply of 6,868 BDT per year per MW
for older biomass facilities and 6,244 BDT
per year per MW for new biomass facilities
(see Appendix A). Biofuel facilities were
not considered in this analysis due to their
current relatively small impact and uncertain
near-term growth.

Biomass Supply and Transportation
Emissions

In order to quantify the biomass supply and
transportation emissions to facilities, five
concentric transportation rings of 10 miles
radius from each facility were constructed.
This was done for existing and for existing
plus proposed facilities (See Figures 10 and

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 85

11 on pages 71 and 72). Wood supply for
facilities was modeled using distance to the
facilities with equal weight given to each; in
other words, the distance was equally split
between them. Therefore, up to a 50-mile
radius was allowed for the wood supply area
for a facility unless restricted by neighboring
facilities. In practice, there is a lot of overlap
in the woodsheds of the proposed facilities.
The methodology used in this study was
designed to give a conservative estimate of
regional transportation emissions by push-
ing the biomass to the nearest facility.

Source of Supply

Pellet mills were assumed to use only clean
chips from merchantable logs that would
otherwise be categorized as pulpwood,
although not necessarily sold as such as this
is determined by local markets. Otherwise,
for power plants and CHP, supply was as-
sumed to first be filled by non-merchantable
material (residuals) including tops of boles,
small trees, and crown branches. If supply
was not met by residual material, then wood
that met pulpwood merchantable standards
was used. Sawtimber was assumed to not be
available as biomass feedstock.

Technology Pathways and Facility
Emissions

An analysis of the GHG accounting related
to biomass energy production may be con-
sidered as a function of both the fuel and
technology used. We examined 11 tech-
nology pathways that varied based on fuel
and the kind of energy that was produced.
These pathways were selected to represent a
likely suite of possible scenarios to be found
in the Southeast either currently or in the
future and consequently included stand-
alone electric power generation and electric-
led CHP technologies. Appendix A lists the
11 technology pathways examined along
with the attributes of each.

Facility emissions were based on their as-
sociated technology pathways. Pellets were
assumed to be used in facilities having new
energy production from wood pathways
(Pathway #2A). Almost all pellets were
consumed in European facilities. Emissions
were estimated by multiplying the amount
of fuel used by a ratio of CO2 produced per
unit of fuel burned. The ratio of CO2 pro-
duced per unit of biomass fuel burned was
estimated to be 1:87.

Common Geographic Boundaries

The forested area was defined to be the area
of the four eco-sections that included the
existing and proposed facility woodsheds,
which were defined by a 50-mile radius. By
having a common geographic area, the two
scenarios of existing facilities and full build
out of proposed and existing facilities could
be compared. The acreage of proposed
facility woodsheds was assigned the baseline
no-biomass harvest silviculture when ana-
lyzed using existing facilities only. The new
facilities would then increase biomass use
within the defined landscape.

Pro-Rating Facilities Boundaries

Facilities outside the four eco-sections in
the study were included when their 50-mile
wood supply radius overlapped with the
study area. The wood fiber demand was
pro-rated based on the amount of supply
area in the study area relative to the entire
terrestrial supply area for a facility. Demand
for each facility was also adjusted by the
amount of supply estimated to be taken
from the forest as opposed to wood waste
from mills and other sources.

Page 86 Biomass Supply and Carbon Accounting for Southeastern Forests

Common Non-Harvested Lands

The sequestration of carbon by non-har-
vested lands (20.9 percent) did not contrib-
ute to the facility-based analysis since it was
the same in both the current and full build-
out scenarios. The woodsheds of facilities
that were partially in the study area were
pro-rated based on their acres in the study
area relative to their total acreage.

Temporal Period

Annual GHG emissions and forest carbon
dynamics were tracked over 100 years on an
annual and cumulative basis. In addition to
the technology pathways defined by the list
of facilities we used, we also considered the
GHG implications of producing equivalent
electricity or thermal energy using all the
non-wood biomass technology pathways.

Forest Carbon Pools

Forest carbon pools that were tracked under
the baseline and treatment scenarios included
live tree above and below ground, standing
dead above and below ground, lying dead
wood, and wood products storage in in-use
and landfill pools. The carbon submodel of
the FVS-FFE extension (Rebain, 2010) was
used for carbon estimates in live trees and
dead wood. The set of allometric equations
from Jenkins et al. (2003) were used for live
tree biomass estimates, above and below
ground. FVS-FFE can use the Jenkins equa-
tions, which rely on species and dbh, down
to a 1-inch dbh tree. Below 1-inch is interpo-
lated. Wood density, which varies by species,
is multiplied by the volume to get biomass
estimates. Below-ground dead biomass oc-
curs when trees die or are harvested. FVS-
FFE uses a default root decay of 0.0425,
which is what we used. Aboveground dead
biomass used the FVS-FFE functions.

Wood Products Storage Pools

Wood products storage pools were esti-
mated from the DOE 1605(b) guidelines
(DOE, 2007). This was implemented
in FVS-FFE based on the 2002 regional
estimates (Adams et al., 2006) from Smith
et al. (2006). Harvested trees less than 9
inches dbh for softwood and 11 inches dbh
for hardwood were assumed to be in the
pulpwood merchandising category; larger
trees were assumed to be used as sawlogs.
The age classes of the wood products pools
for in-use and landfill were tracked by FVS-
FFE with age 0 at the beginning of the
5-year period where harvest was simulated.
Two other wood product pools were avail-
able—the emitted with energy capture and
emitted without energy capture—but these
were ignored for this analysis since this data
feeds into an energy-use analysis.

Carbon Pools NOT Tracked

The soil, forest floor, and understory veg-
etation were not tracked due to the expec-
tation that there would not be significant
changes in these pools between the scenari-
os (Gershenson et al., 2011) and because of
the lack of accurate prediction models.

Estimating Carbon Stock Changes

Changes in carbon stocks over time were
used to estimate GHG flux between the
biosphere and atmosphere. Biomass was
converted to carbon by multiplying by
0.5 (Penman et al., 2003; Rebain, 2010).
Carbon was converted to CO2 equivalence
(CO2e) by multiplying carbon estimates
by 3.67, which is the ratio of the atomic
weights. CO2e was reported in metric tons
(tonnes) per acre or in total tonnes. All
results were reported in CO2e.

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 87

Estimating Methane Production

Methane production from slash burning
was estimated using the CO2 emitted from
the biomass burned multiplied by a factor of
0.07 (CDM 2011; IPCC 2006) increasing
the emissions by 7 percent. Methane pro-
duction from decomposition of dead wood
in the forest was assumed to be negligible
(e.g., IPCC, 2006).

3.3.6 sensitivity Analysis

A model, including the parameters indicated
above, was constructed to analyze the GHG
consequences of two different levels of
biomass utilization and power production in
the Southeast. To help examine the effects
of varying different potential market and
policy actions, the model was designed to
manipulate four different parameters. These
parameters were set to default settings for
the basic analysis of the two scenarios. Then
the parameters were altered to see if they
resulted in significant changes to the atmo-
spheric carbon profiles of the two scenarios
and to answer the specific questions asked of
the study. The following four factors were
used for the basic sensitivity analysis:

• Wood Supply Directly from the
Forest (Forest Supply). Some existing
and proposed facilities receive 100 per-
cent of their biomass supply either from
the forest or from non-forest sources such
as mill residues or urban tree trimmings.
Some facilities, however, claim a variable
amount of their supply directly from the
forest; for those facilities we varied the
forest supply by setting it at 20 percent,
50 percent, and 80 percent.

• Wood Supply from Pulpwood (Pulp
Supply). Where appropriate (non-pellet
mills), residuals were used to fulfill bio-
mass demand first and pulpwood was used
when needed. Given that competition
may exist for pulpwood for use as pulp
and paper, we set limits on the availability

of pulp at 0 percent, 50 percent, and 100
percent. For example, a 0 percent from
pulpwood would mean that there is no
pulpwood allowed in the system for bio-
mass utilization and more residuals would
have to be produced.

• Wood Supply from Residuals (Non-
Merchantable Supply). There are physi-
cal, economic, and Best Management
Practices (BMP) limits to how much of
the residuals (non-merchantable wood,
bark, foliage) can be removed from the
forest. We examine the implications of
this by setting the amount of residual
removal at 30 percent and 60 percent.

• Export of Wood Pellets (Pellet Exports).
to northern Europe was set at 90 percent
and 40 percent.

• Efficiency of Biomass Utilization.
Examined a higher biomass requirement
per MW-year of power produced, which
was 8,234 BDTs per year per MW for
older less-efficient biomass facilities and
6,868 BDTs per year per MW for newer,
more-efficient biomass facilities. This spe-
cific parameter was examined in its own
separate analysis and was not included in
all combinations of the general set of 4
parameters described above.

The sensitivity analysis was run using
multiple scenarios that allowed the research
team to test individual parameters. The
scenarios, parameters, and their values were
developed using a collaborative process that
took into consideration local knowledge,
field data, and existing literature. All results
are reported for existing facilities and pro-
posed facilities across the entire study area.
A list of the simulations used can be found
in Table 33 on the following page.

Page 88 Biomass Supply and Carbon Accounting for Southeastern Forests

table 33. summary of sensitivity Analysis scenario development (percent)

scenario
efficiency

(Bdts/mw-yr)
FA: Forest

supply
Ps: Pulp
supply

nm: non-
merchantable

supply

eP: Pellet
exports

Default 6868 old/6,244 new 50 50 60 90

Forest Supply Min. 6868 old/6,244 new 20 50 60 90

Forest Supply Max. 6868 old/6,244 new 80 50 60 90

Pulp Min. 6868 old/6,244 new 50 0 60 90

Pulp Max. 6868 old/6,244 new 50 100 60 90

NonMerch Min. 6868 old/6,244 new 50 50 30 90

Pellet Export Min. 6868 old/6,244 new 50 50 60 40

Facility Efficiency 6868 high/8000 low 50 50 60 90

Figure 17.

cumulative at-
mospheric carbon
balance of existing
facilities over time
(lower line) and
carbon stored in the
forest, in-use wood
products, and land-
fills (upper line).

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 89

3.4.0 FIndIngs

In order to understand the implications of
market and policy drivers in the develop-
ment and expansion of a biomass electric
power market in the Southeast, we analyzed
the current condition and a scenario add-
ing 22 additional biomass power plants to
represent the proposed expansion of the
biomass power sector in the Southeast over
the next few years. A study of actual (and
proposed) facilities in the context of the
forested landscape and fiber supply area
provided a more realistic analysis than a hy-
pothetical comparative analysis. This analysis
produced several key findings based on the
questions defined above.

The 22 facilities selected for this simulation
are all proposed for the next few years and
there is the likely possibility that there will
be more facilities planned, in addition to the
22, over a longer time period. Findings are
presented in this report using the following
format:

• Question. Define key policy question

• Result. Describe the key result from the
analysis

• explanation. Describe how the model
and sensitivity tools were used to answer
the question and discuss key findings

1. What are the atmospheric carbon
implications of operating the existing
17 biomass power plants in the study
region versus not running them into the
future and using fossil fuel instead?

Result. Our findings indicate that the
existing biomass facilities examined were
generally producing improved atmospheric
carbon balance relative to fossil fuels and
technologies to provide equivalent power
at the regional scale. The macro-patterns
remained the same for all the sensitivity-
level combinations, including Wood Supply
Directly from the Forest (Forest Supply),

Wood Supply from Pulpwood (Pulp Sup-
ply), Wood Supply from Residuals (Non-
Merchantable Supply), and Export of Wood
Pellets (Pellet Exports). This would sug-
gest that continuing to run these existing
biomass power plants as they are currently
sized and scaled today would result in lower
atmospheric carbon in the short and long
term than shutting them down and shifting
to fossil fuels.

explanation. There were 17 existing bio-
mass electric power facilities (producing 159
MW and 1,775,000 tons of pellets) identi-
fied in the study area. The GHG profile
produced was a function of the modeling of
forest growth, harvest, and mortality; facil-
ity emissions based on identified technology
pathways; and transportation and extraction
emissions. We first present the atmospheric
carbon balance for the existing facility
landbase, without consideration of proposed
facilities. The difference between the carbon
storage using biomass harvests and baseline
harvests without biomass is incorporated
into the profile.

The cumulative atmospheric carbon bal-
ance is shown in the lower line in Figure
17 on the previous page. The shape of the
cumulative emissions incorporates and is
driven by the carbon storage factor, which is
illustrated in the top line of Figure 17. The
specific nuances of the curves are a func-
tion of modeling assumptions and harvest
scheduling; the trend of the lines over time
is primarily of interest.

Page 90 Biomass Supply and Carbon Accounting for Southeastern Forests

Figure 18 on the following page shows
the cumulative carbon balance comparison
of the existing biomass energy facilities
(red line in Figure 17) compared to other
possible means to meet the same energy
demand. Emissions are occurring as harvests
are initiated, which is the positive “bump”
in the beginning of the line. After the initial
emissions, the biomass scenario generally
emits less carbon to the atmosphere than
the other fuels and pathways. The specific
shape of the curve is largely driven by mod-
eling parameters; we are interested in the
general trends.

In order to compare the effects of building
the proposed biomass facilities, we need to
consider the effects on the forested acres
impacted by those new facilities. When only
existing facilities are in place, those acres
outside existing facility woodsheds, but des-
tined to be included in the acreage of the
proposed facility woodsheds, were modeled
using a business-as-usual (BAU) harvest-
ing scenario that did not include biomass
harvesting.

The difference in the carbon balance be-
tween the two land bases is illustrated in
Figure 19 on page 92. The larger land base
sequesters more carbon because the addi-
tional acres are sequestering more carbon
and are not being biomass harvested. This
full land-base analysis will be needed when
calculating the effects of the full build-out.
This allows us to factor in those acres that
are not currently being harvested for bio-
mass utilization in the BAU.

Sensitivity Analysis of Running Existing
Facilities

We tested whether the atmospheric carbon
balance of the existing biomass facilities rel-
ative to the other pathways can be changed
by altering the assumptions. When the
parameters for the four other assumptions
are varied, no significant change in carbon
balance was identified (Figure 20). The
macro pattern, however, compared to fossil
fuel type remains the same for all scenarios
modeled (they were all beneficial).

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 91

Figure 18.

cumulative carbon
balance of existing
biomass facilities
with other pathways
for comparison.

Page 92 Biomass Supply and Carbon Accounting for Southeastern Forests

Figure 19.

comparison of the
carbon balance for
the existing biomass
facilities considering
different forested
land bases: the wood-
sheds of the existing
biomass facilities
versus the full build-
out acres.

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 93

Figure 20.

sensitivity Analysis
conducted for exist-
ing Biomass Facili-
ties.

Results are presented
in the following order:
Wood Supply Directly
from the Forest (FS:
Forest Supply) at 20, 50,
and 80 percent, Wood
Supply from Pulpwood
(PS: Pulp Supply) at 0, 50,
and 100 percent, Wood
Supply from Residuals
(NM: Non-Merchantable
Supply) at 30 and 60
percent, and Export of
Wood Pellets (EP:Pellet
Exports) at 40 and 90
percent. The table is
keyed in the following
format: Forest-Pulp-
NonMerch-Pellet. The
lines overlap showing
that there is no differ-
ence between them
from a cumulative at-
mospheric carbon point
of view.

Page 94 Biomass Supply and Carbon Accounting for Southeastern Forests

2. what are the atmospheric carbon
implications of operating the existing
biomass power plants as compared to
operating these existing plants plus 22
new proposed biomass power plants?

Result. Additional biomass facilities had
reduced long-term atmospheric carbon rela-
tive to other fuels and technology pathways
at a short-term atmospheric carbon cost.
The biomass option recovered the carbon
debt in 35-50 years depending on the fossil
fuel scenarios being compared. The macro-
patterns remained almost the same for all
the sensitivity-level combinations, including
Wood Supply Directly from the Forest (For-
est Supply), Wood Supply from Pulpwood
(Pulp Supply), Wood Supply from Residuals
(Non-Merchantable Supply), and Export of
Wood Pellets (Pellet Exports). The results
were sensitive to biomass efficiency.

explanation. We identified a total of 39
facilities, 17 existing, and 22 proposed
facilities. The additional 22 biomass power
facilities represented 1,014 megawatts of
electricity and 3,050,000 tons of pellets.
Actual information from facility applica-
tions and other public sources, as compiled
by SELC (2011), was used to represent the
proposed expansion of the biomass electric
generating sector in the Southeast over the
next several years. The proposed facilities
increased demand for wood fiber by 5.2-6.3
million tons a year depending on assumed
biomass operational efficiencies (see next
section).

We examined the GHG implications of
meeting the increased demand using the
proposed biomass facilities and compared
that to coal and natural gas technology
pathways.

Figure 21.

Forest and long-
term carbon storage
(wood products and
landfill) for the exist-
ing biomass facili-
ties, full build-out of
proposed biomass
facilities and exist-
ing facilities, and the
difference between
the two (proposed
facilities).

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 95

Assuming full build-out of the currently
proposed facilities using biomass energy, we
examined the atmospheric carbon balance
effects of varying assumptions regarding
pulpwood utilization, residual extraction
from the forest, amount of woods-supplied
versus residue-supplied raw material, pellet
mill exports, and biomass efficiency.

Biomass Facility Build-out

A full build-out of the currently proposed
biomass facilities requires biomass harvest-
ing to occur in the woodsheds of those
facilities. Relative to the existing facility
situation this causes a reduction in stored
carbon, which varies over time. Figure 21
shows the stored carbon for the existing
biomass facility and full build-out facility
scenarios, along with the difference between
the two scenarios. The difference charac-

terizes the stored carbon impacts of the
22 proposed facilities. The curve generally
shows an increase in atmospheric carbon be-
tween the two scenarios for about 40 years
before leveling off.

The actual shapes of the cumulative carbon
balance lines (red and green lines) in Figure
21 will vary depending on many policy
and market factors. We are not attempting
to make a prediction of the actual future
condition, but are interested in a realistic
depiction of the difference between the two
scenarios. The initial apparent sequestration
in the graph is a modeling artifact. It is a
function of the simulation resolution and
is due to the 5-year simulation cycle with
harvests simulated mid-decade. This cre-
ates a 5-year growth period before harvest
simulation.

Figure 22.

cumulative at-
mospheric carbon
balance over 100
years using coal, and
natural gas technolo-
gies to meet energy
demand of proposed
biomass facilities.

Biomass baseline for
proposed facilities is
shown for comparison.
Coal #3 and #6 are
hidden under coal #8.
These results were
based on the follow-
ing assumptions: Forest
Supply 50%, Pulp Supply
50%, Non-Merchantable
Supply 60%, and Pellet
Export 90%.

Page 96 Biomass Supply and Carbon Accounting for Southeastern Forests

Comparison of Biomass to Other
Technologies for Build-out

The use of the proposed biomass facilities
for full build-out was used as a reference
to compare against other technology op-
tions for meeting the same energy demand.
Figure 22 on the previous page shows the
cumulative atmospheric carbon balance for
various fuels and technologies relative to
producing the same amount of energy using

biomass for the proposed facilities. These
scenarios include the carbon storage that
would have occurred without the proposed
biomass facilities being utilized.

In all cases the alternatives appear to have
fewer net atmospheric carbon emissions
than biomass for 35-50 years with biomass
having fewer emissions after that time.

Figure 23. sensitivity
Analyses conducted
for new Biomass
Facilities.

Results are presented
in the following order:
Wood Supply Directly
from the Forest (FS:
Forest Supply) at 20, 50
and 80 percent, Wood
Supply from Pulpwood
(PS: Pulp Supply) at 0, 50,
and 100 percent, Wood
Supply from Residuals
(NM: Non-Merchantable
Supply) at 30 and 60
percent, and Export of
Wood Pellets (EP:Pellet
Exports) at 40 and 90
percent. The table is
keyed in the following
format: Forest-Pulp-
NonMerch-Pellet. None
of these changes caused
a substantial shift in
atmospheric carbon.

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 97

The CHP scenarios for coal was the best
due to the efficiency improvements with
CHP. In general, natural gas performed the
best of the nonrenewable fuel/technology
scenarios without CHP technology (Figure
22, #11 line). Coal power showed a range
of responses that depended on the technol-
ogy pathway. Soil sequestration and land-
use change were not considered with any
scenarios.

The performance of the proposed biomass
facilities relative to the other fuels/pathways
was primarily due to the change in for-
est and long-term carbon storage that was
modeled to occur with the increased bio-
mass demand. These results were examined
when the input parameters were varied.

Sensitivity Analysis of Full Build-out
Using Biomass

A number of input assumptions were varied
to observe the response in atmospheric car-
bon for the 22 proposed biomass facilities.
Four primary sensitivity parameters were
analyzed: wood supply directly from the
forest, wood supply from pulpwood, wood
supply from residuals and the amount of
export of wood pellets to Northern Europe.
In addition, the assumptions regarding
the efficiency of the biomass facilities were
varied for an additional analysis. None of
the four primary input assumptions showed
a substantial shift in atmospheric carbon
(see Figure 23 on the previous page). The
biomass efficiency assumption was analyzed
separately for the full build-out scenario and
is illustrated in Figure 24 on page 98.

IM
A

G
E

C
O

U
R

T
ES

y
 Z

A
N

D
ER

 E
V

A
N

S

Page 98 Biomass Supply and Carbon Accounting for Southeastern Forests

Figure 24.

Facility efficiency.

Both systems have
short- term cost and
a long-term benefit.
When the biomass line
is above the fossil fuel
line, then it is emitting
more carbon into the
atmosphere compared
to the fossil fuels. The
atmospheric carbon
impact is the same
where the lines inter-
sect. Carbon neutrality
is achieved when the
biomass line intersects
the origin. This simula-
tion was run using the
following assumptions:
(Forest Supply) 50%,
(Pulp Supply) 50%,
(Non-Merchantable
Supply) 60 %, and (Pellet
Exports) 90%.

Figure 25.

sensitivity Analyses
conducted for wood
supply directly from
the Forest (Forest
supply) at 20, 50, and
80%, wood supply
from Pulpwood (Pulp
supply) at 50%, wood
supply from Residuals
(non-merchantable
supply) at 60%, and
export of wood Pel-
lets (Pellet exports)
at 90%. the table is
keyed in the following
format: Forest. Fs:20
and Fs:50 overlap.

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 99

3. what are the gHg consequences of
varying the amounts of biomass required
to make a specific amount of electricity?

Results. Biomass utilization per unit of
power produced was a critical factor and can
alter the outcome of the atmospheric carbon
balance over time. We showed that a more
conservative (higher) assumption of biomass
demand per unit of power produced al-
tered the eventual outcome and delayed the
breakeven point relative to the other fuels
and pathways. There are a range of values as-
sociated with how much biomass is required
to produce a given amount of electricity.
Using a mid-range target of 6,868 BDT per
MW per hour per year provided the payback
period of 35-50 years. The model was sensi-
tive to this parameter and payback periods
were extended when the high range of about
8,000 BDT was used.

explanation. The model was sensitive to the
biomass facility efficiency assumptions. The
proposed facilities are compared to the other
fuel and technology pathways assuming the
high end of a range of possible biomass re-
quirements for power production (see Figure
24 on the previous page). In this figure, the
other technology pathways were averaged to
achieve a single carbon accumulation line.
The less-efficient assumption yielded higher
cumulative atmospheric carbon due to the
fact that the facilities consumed a larger
amount of biomass. Specific details behind
this value can be found in the technology
pathways section of the report.

4. what are the gHg consequences of
using forest-derived biomass versus non
forest-derived biomass?

Results. The forest supply sensitivity analysis
did not cause a substantial difference for the
scenarios modeled at the landscape scale.

explanation. There was sufficient biomass
supply from the forest for the existing and
proposed facilities within the landscape of
interest using the defined assumptions. The
model used the best available information
on specific facility use of forest versus non
forest-derived biomass. Local supply is-
sues could occur where facility woodsheds
overlap, which could have ecological impacts
if best management practices for wood
retention are not in place. Some biomass
facilities receive 100 percent of their biomass
supply from the forest or from non-forest
sources such as mill residues or urban tree
trimmings. Some facilities, however, claim
a variable amount of their supply directly
from the forest; for those facilities we varied
the forest supply by setting it at 20 percent,
50 percent, and 80 percent. The sensitivity
analysis does not show a substantial differ-
ence between these scenarios over the short
term (see Figure 25 on the previous page).
Over the long term, the results indicate a
slightly lower atmospheric carbon profile
for supply coming directly from the forest.
Our results were surprising. We expected
a benefit from using non-forest biomass
feedstocks considering that this biomass has
lower processing and transportation emis-
sions as well as avoided decomposition emis-
sions benefits. We found that at the regional
scale there were no significant differences in
landscape level GHG accumulation because
the integrated carbon profiles of the differ-
ent feedstocks were similar to one another
(the net magnitude of emissions between the
processing, transportation, and avoided de-
composition) and the forest was responding
with increased growth and storage of wood
products when forest material was harvested
for biomass.

Page 100 Biomass Supply and Carbon Accounting for Southeastern Forests

Figure 26.

example of the rela-
tive carbon storage
over time of pulp-
wood utilized for
pulp and paper prod-
ucts versus residuals
retained in the forest.

5. what are the gHg consequences
of using tops and limbs (residuals) for
biomass supply versus pulpwood (main
stems)?

Results. The residual versus pulpwood sup-
ply sensitivity analysis did not cause a sub-
stantial difference for most of the scenarios
modeled at the landscape scale, however,
this result needs to be considered in the
context of the model. The use of residuals
versus main stems would reduce atmospher-
ic carbon accumulation in those situations
where there are adequate amounts of re-
siduals available from current harvests. This
conclusion is based on the higher relative
carbon storage of pulpwood versus residu-
als (see Figure 26 above). This general rule
also holds true for situations where no pulp
market exists and standing trees might be
left to grow and sequester carbon.

Since residuals are not the driver of timber
harvests, when a landscape model is asked
to service biomass facilities only from re-
siduals and the required amount of residuals
is not readily available from timber harvests,
it causes more acres to be harvested. Thus,
when this model was instructed to supply
the 22 new facilities with only residuals, it
did not cause a substantial difference in the
GHG consequences versus pulpwood.

An accurate depiction of the pulpwood ver-
sus residual utilization comparison requires
a spatially specific and market dependent
analysis beyond the scope of this study.
Such a study would incorporate different
market scenarios that would influence the
carbon emissions such as: active sawtimber
market, active sawtimber and pulp market,
no markets, and active pulp market.

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 101

Figure 27.

sensitivity Analyses
conducted for wood
supply directly from
the Forest (Forest
supply) at 20, 50, and
80% and wood sup-
ply from Pulpwood
(Pulp supply) at 0, 50,
and 100%, wood sup-
ply from Residuals
(non-merchantable
supply) recovered at
60%, and export of
wood Pellets (Pellet
exports) at 90%. the
table is keyed in the
following format:
Forest-Pulp. Fs-Ps,
20-50, 50-50, and 50-0
all overlap.

explanation. An analysis of pulpwood uti-
lization relative to residuals is complicated
by the fact that more acres are generally
required using residuals to supply the same
quantities of biomass. Since harvests are
integrated for sawtimber, pulp, and residu-
als, the emissions increase to obtain residual
biomass supply because more carbon is
removed from the forest through more
harvesting. These results at the model scale
should not lead to erroneous conclusions
regarding the GHG differences of standing
trees versus residuals because residuals are
not drivers of timber harvest, but rather by-
products. This comparison does not include
leakage effects that might occur if biomass
demand were to cause pulpwood supply to
shift to other areas.

Pulpwood

The percentage of pulpwood utilized rela-
tive to harvest residuals was varied at 0, 50,
and 100 percent of pulpwood utilization. In
the context of the entire study area, there
was not a substantial tradeoff identified be-

tween utilizing pulpwood that was destined
to be made into pulp and paper products
and using the same material for biomass
energy (see Figure 27 below). This was not
a complete life-cycle analysis in that the pulp
and timber markets were not analyzed, in-
cluding potential leakage effects of displaced
pulp supply.

Designing a More Accurate Model for the
Residuals versus Main-Stems Question

A complete depiction of the pulpwood
versus residual utilization comparison re-
quires a spatially specific and market-depen-
dent analysis beyond the scope of this study.
For simplicity in framing the conceptual
model, we are assuming that no competition
from other biomass facilities exists, however,
the map of existing and proposed facilities
(see Figure 11 on page 72) shows that a
number of facilities have overlapping sourc-
ing areas. This could cause a situation where
biomass is being moved farther distances for
use in facilities designed with different ef-
ficiencies driven by specific market demands.

Page 102 Biomass Supply and Carbon Accounting for Southeastern Forests

Market demands could be incorporated into
a future study by defining different market
scenarios that would influence the carbon
emissions such as: active sawtimber market,
active sawtimber and pulp market, no mar-
kets, and active pulp market.

Scenario 1-Active Sawtimber Market. This
setting includes intensive sawtimber activity
in the proposed facility woodshed and no
existing pulp demand. In this case, we as-
sume that an ample supply of both residuals
and pulpwood is available. Since there is no
existing residual or pulpwood demand, we
can assume that when a sawtimber harvest
occurs, this wood is either left to become
emissions over time from decay if part of a
sawtimber tree, or if a partial harvest, left on
the stump. The larger harvested pulpwood
pieces will take longer to decay so there is
a timing element, but in general either of
these sources for biomass would have the
same atmospheric carbon effects when de-
rived from sawtimber trees. This is because
neither source was being utilized a priori.
Leaving the pulpwood-size pieces on the
stump and utilizing the residuals from the
harvested sawtimber, however, will clearly
be beneficial from an atmospheric carbon
perspective.

Scenario 2-Active Sawtimber and Pulp
Market. This setting includes intensive
sawtimber activity in the proposed facility
woodshed and existing pulp demand. In this
case, we assume that an ample supply of re-
siduals exists, but pulpwood is already being
utilized for paper products with the associ-
ated long-term storage in in-use and landfill
pools. Since there is no existing residual
demand, we can assume that when an inte-
grated sawtimber and pulpwood harvest oc-
curs that the residual wood is left to become

emissions over time from decay. In general,
using residuals will have improved atmo-
spheric carbon effects relative to pulpwood.
This is because the residuals were not being
utilized a priori while a portion of the pulp-
wood was placed into long-term (100-year)
storage. Taking the pulpwood instead of the
residuals would cause the long-term storage
to be negated; this would be offset in the
shorter term by more residuals in the woods
but that would reach a steady state. Also, if
this meant a displacement of pulp supply,
then the carbon analysis would depend on
the leakage effects. This scenario fits with
much of the “existing” landscape condition
in the Southeast; except of course for the
recent drop-off in timber production. For
example, sawmills in Alabama are currently
running at about 50 percent capacity.

Scenario 3-No Markets. This setting
includes a low level of sawtimber activ-
ity in the proposed facility woodshed and
no existing pulp demand. In this case we
assume that a low level of supply of both
residuals and pulpwood is available. In
order to provide biomass supply, harvests
would have to be initiated based on biomass
demand, not as a side consequence of other
harvests. In this case it might seem logical
to utilize both pulpwood and residuals from
harvests. This might minimize the reduction
of stored carbon in the forest, not consider-
ing land conversion issues, by minimizing
the acres harvested. Relative to a baseline
of no harvest, however, this would not be
beneficial to the atmospheric carbon bal-
ance. There would likely be some acreage in
this category where a biomass market may
make marginal harvest scenarios profitable.
We did not attempt to quantify this effect
for the study area.

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 103

Scenario 4-Active Pulp Market. This
setting includes a low level of sawtimber
activity in the proposed facility woodshed
and an existing pulp demand. In this case,
we assume that a supply of both residuals
and pulpwood is available, but pulpwood
is already being utilized for paper products
with the associated long-term storage in in-
use and landfill pools. Utilizing the residuals
associated with pulpwood harvests would
have the most beneficial carbon effect. This
illustrates that a pulpwood- versus residual-
utilization question is really a site specific
one, which has policy implications regarding
GHG accounting for a proposed facility.
Our modeling did not account for this level
of sophistication, which would require a
spatially explicit timber/pulp supply model.

Professional forestry and forest management
have long been involved with the sustain-
able production of wood fiber for use by
society. The production of wood fiber for
biomass energy affects the amount of carbon
exchange between the biosphere and atmo-
sphere through both the production of en-
ergy and carbon stored on the landscape and
in other pools. By accounting for these flows,
we can identify when landscapes may become
limiting to sustainable and environmentally
favorable outcomes. We have assumed in our
modeling here that any harvesting will be
followed by replanting or natural regenera-
tion so that all stands are fully restocked in a
reasonable and relatively short time frame.

This analysis can inform policy and manage-
ment decisions. We can also use our exist-
ing tools of silviculture and planning to
assist with mitigating effects where feasible
for the best environmental and economic
outcomes. The accounting for the con-
sequences of atmospheric carbon balance
relative to a baseline that is geographically
constrained to the affected area is consistent
with project carbon accounting as found in
forest protocols for carbon projects.

6. what are the gHg consequences of
using natural stands versus plantations
to fuel an expansion of biomass electric
power in the southeast?

Results. The model design did not allow a
direct comparison of natural stands versus
plantations at the stand level, however, addi-
tional research indicated that converting from
natural bottomland hardwoods to a loblolly
pine plantation would have substantial nega-
tive carbon storage effects, and should prob-
ably be avoided. This could also be true for
converting upland hardwoods. We also found
that for a given acre, plantations can produce
more biomass than natural stands over time.
This may be a function of site productivity,
improved genetic stock from planting, and
silvicultural methods. For example, loblolly
plantations produced considerably more
biomass than natural upland hardwoods, but
stored less carbon than upland hardwoods.
This did not hold for the pine-oak forest
types. The bottomland hardwoods, which are
regenerated naturally, were highly produc-
tive second only to loblolly/shortleaf pine
plantations. We did not find substantial GHG
effects, however, at a regional scale.

explanation. The model considers existing
plantations at the study scale and was not
designed to alter the amount of plantations
nor the effects of converting natural stands
to plantations, however, additional research
was useful in providing information about
the difference between natural stands and
plantations. The average carbon stored over
100 years by forest type and stand origin is
shown in Figure 29 on page 105. In gener-
al, the naturally regenerated hardwood types
stored more carbon than softwood types.
The baseline management, which assumes
sawtimber and pulp production but not
biomass, generally stored more carbon than
when biomass management is added. There
was not a clear pattern of carbon storage
for the forest types that had both plantation
and natural stand regeneration.

Page 104 Biomass Supply and Carbon Accounting for Southeastern Forests

In some forest types, plantations can grow
more biomass than natural stands. This
does not imply, however, that conversion of
natural stands to plantations should occur
to meet demand. The current placements
of plantations were in response to economic
and social choices in the past, which may
not apply to existing natural stands since
they represent different productive, ecologi-
cal, and economic conditions. Naturally
regenerated stands may also store more
carbon while also producing substantial
biomass feedstock as the bottomland hard-
woods clearly show. Figure 29 on page 105
shows that in the forest types where planta-
tions occurred, more than 50 percent of the
area is already in plantations.

In areas where the pulp market has de-
clined, biomass demand may provide a mar-
ket for existing plantations. This would be
beneficial to the atmosphere if the market
prevented conversion from forest to other
uses. Degraded natural stands could also
benefit from a biomass market where im-
provement treatment costs could be offset
by selling biomass.

Several additional elements would need
to be added to this comparison to achieve
accurate predictions of impacts to atmo-
spheric carbon. These would include:
harvest recovery technology, transporta-
tion distances and efficiencies, and biomass
utilization efficiencies.

Figure 28.

Average biomass
produced (harvest-
ed) over 100 years
for the study area, by
forest type, and stand
origin.

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 105

Figure 29.

Average carbon
(co2) stored over
100 years for the
study area, by forest
type, stand origin,
and management
regime.

There is a general atmospheric carbon ben-
efit associated with dense biomass recovery
locations that are found in close proximity
to efficient biomass facilities. In addition,
sustainable forest management practices are
a necessity to avoid a release in stored for-
est carbon. There are also examples where
biomass utilization has made restoration ef-
forts economically feasible. These elements
should all be taken into consideration when
prioritizing between natural stands and
plantations.

It should also be noted that we are as-
suming all plantations harvested will be
replanted. There may be instances when
the landowner sells his plantation stands
for biomass and then converts the land to

development. Since we did not take into
consideration land-use/ land-cover changes
within the model, this carbon would not
be recaptured and should be considered as
an emission. Since forest carbon regenera-
tion is a key component to landscape level
GHG emissions; credit should be given only
to areas where regeneration is an explicit
part of the long-term management plan.
Landholdings that are currently forested,
and then are type converted into another
non-forest land use (such as a development)
should be explicitly excluded from regional
GHG benefits assessments or quantified as a
long-term emission.

Page 106 Biomass Supply and Carbon Accounting for Southeastern Forests

7. what are the gHg consequences of
varying levels of pellet export from the
southeast to europe for electric power
generation?

Results. The current biomass facilities and
full build-out of currently proposed facili-
ties scenario were not highly sensitive to the
amount of wood pellets that were exported.

explanation. A factor analyzed in our sen-
sitivity analysis was the exporting of pellets.
Our default setting was an assumption of 90
percent exports to Northern Europe. We
also examined the effects of reducing the
export of pellets to 40 percent.

Figure 30 below shows that reducing the
export of pellets does not substantially im-
prove the atmospheric carbon balance of us-
ing biomass for the proposed facilities. This
is a factor of the relatively small atmospheric
carbon cost of shipping pellets as ocean
freight. It is important to note that the
European Union (EU) is not accounting for
the carbon emissions from burning wood
pellets. Rather, the EU Emissions Trading
System considers biomass resources to be
carbon neutral and European industries are
essentially getting a free pass on biomass
carbon accounting. The wood pellet manu-
facturing, shipping, and combustion costs
as well as the sequestration effects of wood
products and in-forest carbon are all factors
in a comprehensive carbon accounting.

Figure 30.

cumulative atmo-
spheric carbon bal-
ance over 100 years
using the 40% and
90% export options.
wood supply direct-
ly from the Forest
(Forest supply) at 50
percent and wood
supply from Pulp-
wood (Pulp supply)
at 50 percent, and
wood supply from
Residuals (non-mer-
chantable supply) at
60 percent. the table
is keyed in the follow-
ing format: export %.

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 107

8. Is there enough biomass available
to supply 22 new biomass facilities
while limiting the amount of residuals
that can be removed to protect forest
health?

Results. Although the sensitivity analysis
did not indicate a significant change in
carbon balance related to the amount of re-
siduals allowed for removal, the analysis did
indicate that limiting the amount of removal
of residuals to either 30 or 60 percent of
what is available after harvests did not pres-
ent a limiting factor to supply at the scale
and using the current model construct (see
Figure 23 on page 96). This indicates that
at least for the proposed additional capacity
modeled, retaining sufficient residual bio-
mass to maintain ecological health should
not be limiting to biomass supply.

explanation. There are physical, eco-
nomic, and Best Management Practice
limits to how much of the residuals (non-
merchantable wood, bark, and foliage) can
be removed from the forest. The results
indicate that there is enough available mate-
rial in other categories to fill a limitation on
residual removal. The existing landscape,
its current land use, existing markets, and
energy demands provide a matrix where
there is sufficient feedstock availability given
the assumptions used in the analysis. Forest
management practices that were used in
this study reflect current methods. These
methods could be improved upon to yield
healthier forests and a more stable future
feedstock for facilities that are scaled appro-
priately to the landscape that they serve. In
short, there has to be sufficient activity on
the landscape to produce the residuals or a
difference will become apparent.

3.5.0 PolIcY cHAllenges: IncoRPoRAtIng FoRest BIomAss And
cARBon modelIng Into soUnd clImAte cHAnge PolIcY

the challenge of evaluating Forest carbon Flux

Recent studies at the Massachusetts Institute of Technology (MIT) reveal that partici-
pants from highly educated study groups repeatedly used flawed conceptual reasoning
and violated fundamental physical principles when asked to anticipate the atmospheric
effects of basic approaches to controlling carbon emissions (Sterman, 2008; Sterman
2007). People have difficulty conceptualizing flows of carbon stocks between different
carbon pools such as forests and the atmosphere. Researchers confirm that the survey
participants produce the wrong answer when they use a problem-solving approach
called pattern matching to assume that an output of a system should look like its inputs.
Researchers call this “stock-flow failure” (Cronin, 2009).

In the MIT studies, this stock-flow failure led people to believe that GHG accumulation
in the atmosphere could be lowered merely by lowering the yearly emissions (Sterman,
2007). In other words, they believe that simply lowering the rate of emissions would
lower the total stock of carbon in the atmosphere. In reality, however, GHG concentra-
tions in the atmosphere can fall only when emissions drop below sequestration rates.

Page 108 Biomass Supply and Carbon Accounting for Southeastern Forests

Furthermore, in the real world, time lags and movement between different types of
carbon pools create complexities that create even greater challenges for those crafting
climate change policy (Sterman, 2006). To assist readers in applying the results of this
report and to assist the policy discussion, the following guideposts may be useful.

the Fundamental cause of long-term Atmospheric carbon Accumulation

Climate is changing due to increased levels of carbon in the atmosphere. Atmospheric
carbon is increasing primarily because we burn fossil fuels and release carbon that was
sequestered in geologic formations millions of years ago. Forest destruction and large-
scale land-use change also increase atmospheric carbon. Forests and other carbon pools
such as oceans, rocks and sediments, grasslands, or peatlands can sequester carbon but
cannot absorb net increases in atmospheric carbon from combustion of fossil fuels or
large-scale deforestation fast enough to be meaningful for environmental policy over the
next few centuries. Forests re-sequester carbon relatively quickly but the worldwide
forest pools cannot deal with the tremendous amount of carbon already released from
both the fossil carbon pool and the forest carbon pool (31 gigatons in 2009) nor future
releases from these pools (Henson, 2011). The full level of atmospheric carbon loading
will eventually be determined by the total amount of carbon released from combustion
of fossil fuels and conversion of forests to non-forest uses.

We have already added 300 gigatons of carbon pollution to the atmosphere over the
last 150 years. The IPCC low-growth emissions scenario B1 anticipates the addition
of another 700 gigatons. Regardless of final carbon levels, it is clear that it will take
thousands of years for oceans, rocks and sediments, and terrestrial systems to reabsorb
this carbon (Stager, 2011). This means that the effects of our current fossil fuel use will
be felt by human beings and the earth’s ecosystems for a long time. The management,
harvest, destruction, and creation of forests will play a role in this situation, particularly
in the short term, but over the long run, the story will be largely dictated by the total
amount of fossil fuel carbon we release.

Acknowledging long- and short-term Perspectives

The results of atmospheric life-cycle carbon assessments will prompt analysis from two
different perspectives, both of which are necessary for development of effective climate
policy. Those holding a long-term perspective will pay attention to the levels of atmo-
spheric carbon that will be realized over centuries and millennia. The operative question
for these long-term thinkers trying to determine the effects of atmospheric carbon on
global climate is not how much we are emitting on a yearly basis (the flow) but what
will be our total fossil fuel emissions (the stock) over time. Individuals with a long-term
perspective will note that forest biomass is a biogenic source of energy and see the
decades-long forest carbon debt and payback flux as relatively inconsequential in the
long run—a mere short-term biogenic carbon flux in the context of the larger relatively
permanent global geologic carbon flux.

3. AtmosPHeRIc cARBon AnAlYsIs (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 109

Individuals with shorter-term perspectives will likely interpret the results of the cur-
rent study differently and ask different questions. If there is a carbon emissions level
policy target that is only decades away, then the use of more forest biomass may not
help meet that specific short-term goal. A series of other questions will arise from the
short-term perspective. What damaging climate events might be triggered through
additional short-term carbon loading of the atmosphere? How do we weigh the short-
term increase in carbon emissions from biomass against the larger longer-term benefits
of substituting biomass for fossil fuels? How long will we utilize fossil fuels, when do
we anticipate a total global switch to non-fossil alternatives, and how will the debt
cycle of forest biomass overlap with that transition? Will an early emphasis on forest
biomass help us transition to carbon-free alternatives like solar or wind or will it delay
their implementation? Are there hidden ecological or carbon costs in the use of forest
biomass of which we are not now aware?

Balancing long- and short-term Perspectives

Two factors are critical to setting policy that balances the complicated short- and long-
term flux dynamics of forest biomass. The first one is an estimate of when we can ex-
pect to transition fully away from fossil fuels. If this transition lies within the debt cycle
of biomass systems, the policy response will be different than if the transition lies out-
side the debt cycle of biomass. In either case it should be realized that when full transi-
tion occurs that is also the point in time when biomass plants could theoretically be shut
down and the forest allowed to recover and re-sequester the carbon that the biomass
energy system has moved to the atmosphere while it was operating. (Of course this as-
sumes that biomass harvesting is followed by forest regeneration and not the conversion
of forest land to other uses.) An accounting and comparison to other alternatives could
include this re-sequestration that would begin at this time.

The second factor pertains to the goals of climate policy—what policies are adopted
to mitigate the effects of climate change to society and ecosystems. At some point in
the future there will be an atmospheric carbon peak followed by a variety of physical
global warming responses related to that peak. The warming will lead to climate events
that will have repercussions on human society and natural ecosystems. Recognizing the
linkages and timing of these events and matching them to the stocks and flows of forest
carbon will be critical in setting the most effective policies.

The combustion of biomass for energy and subsequent release of carbon into the
atmosphere is linked to a sequestration component when the material is produced from
sustainably managed forests. Carbon is initially released as forests are harvested for bio-
mass, and then re-sequestered over time as the forest recovers. This is unlike fossil fu-
els, which have no sequestration component. Biomass also has a longer payback period
than other renewables such as wind and solar. Consequently, the carbon implications of
biomass are much more difficult to decipher and prone to an endemic confusion over
stocks and flows. It is neither immediately carbon neutral, nor can the payback periods
be summarily dismissed as unhelpful to climate goals. Therefore, biomass deserves a full
and comprehensive discussion of its potential to help meet climate change goals through
close attention to proper GHG accounting methodologies.

Page 110 Biomass Supply and Carbon Accounting for Southeastern Forests

oVeRAll

This study confirms that the life-cycle car-
bon implications of biomass when used for
energy production are complex and do not
lend themselves to simple or blanket public
policy options. It is important to remember
that the results in this study apply only to
an analysis of biomass electric power and
electric-led CHP in a specific region of the
southeastern United States. It does not
apply to thermal-energy pathways as these
have significantly higher efficiencies and
consequently different carbon life-cycle
analyses. Nor does it directly apply to other
regions with different forest types, utiliza-
tion trends, or market conditions.

Forestry and forest management have long
been involved with the sustainable produc-
tion of wood fiber for use by society. The
production of wood fiber for biomass ener-
gy affects the carbon exchange between the
biosphere and atmosphere. By accurately
accounting for this exchange through a full
life cycle carbon analysis, this study illus-
trates how utilizing our forests for biomass
energy can affect yearly emissions and the
eventual accumulation of green house gases
in the atmosphere when compared to using
fossil fuels. The manipulation of important
parameters in the model also allow us to
test which policy and forest management
decisions may create a more or less posi-
tive outcome for the use of biomass. These
results can be combined with other factors,
such as a weighing of short and long term
carbon accumulation in regard to damaging
climate events or the ecological effects of
harvesting more biomass to inform policy
and management decisions.

wood sUPPlY

• Most studies conducted in the past six
years quantify the gross or total amount
of woody biomass material generated on
an annual basis and do not quantify how
much is already being used. Most of these
studies focus on residues produced from
other primary activities while evidence
suggests nearly all the mill and urban wood
residues are already used by existing mar-
kets.

• The evidence clearly suggests that any
expanded biomass energy in the Southeast
will come from harvested wood (either
tops and limbs left behind from timber
harvesting, whole trees, or pulpwood
sourced from the main stem of a harvest-
ed tree).

• Whether logging slash, whole trees, or
pulpwood will be used in the expansion
of biomass energy in the Southeast will
depend on:

1. Which market the wood is going to
(pellet mills need high-quality fiber
from pulpwood while biomass plants
are less particular about quality)

2. How much demand increases within
the pellet and power market sectors
over time

3. What happens with the pulp and paper
industry in the southeast region in the
future

• Prior to 2009, most fuel availability stud-
ies presented estimates of supply without
any acknowledgment of the influence
price has on the availability of these
woody biomass resources. Since then, dif-
ferent studies have examined the econom-
ics using different indicators, making it

conclUsIons

Biomass Supply and Carbon Accounting for Southeastern Forests Page 111

difficult to compare results between the
studies. For a clear assessment of the eco-
nomics of woody biomass resources, the
total delivered price paid by the receiving
facilities is the best indicator to use.

• Various studies reviewed in this chapter
used widely divergent assumptions regard-
ing what percentage of the total amount
of logging residue can be recovered from
a harvested area. While the range observed
in the literature was from roughly 50-100
percent, it should be noted that there is a
difference between how much residue can
be recovered and how much should be re-
covered when ecological factors are taken
into account. While examining how much
wood fuel could be generated if 100 per-
cent of this material was recovered is use-
ful for academic purposes, it is unrealistic
to assume that such a high level can and
should be realized. Ideally, studies would
look at two critical issues when factoring
the overall recovery rate—percentage of
recovered residues on individual harvest
operations and percentage of harvest op-
erations where residues can be recovered.

• The availability of logging residues will
largely depend on extraction methods.
Where whole-tree harvesting systems can
be used, these residues can be cost-effec-
tively accessed, however, the ecological
effects of whole-tree logging need to be
considered. Where mechanized cut-to-
length and manual stem-only harvesting
are used, these residues will not be easily
accessible. Further analysis that deter-
mines how much whole-tree harvest-
ing systems versus stem-only harvesting
systems are used across this region would
be very useful.

• Of all the states in the seven-state study
region, North Carolina has had the
most in-depth and sophisticated level of
study of its biomass energy potential. In

contrast, Alabama and Tennessee both
had very little publicly available reports
estimating biomass resources.

• Evidence suggests that there is likely
enough wood to meet a 15 percent federal
RES standard applied to each of the seven
states (with the exception of Florida)
when woody biomass sourced from local
forests accounts for no more than 20
percent of the overall renewable electric
generation target. It also appears, how-
ever, that adequate wood fuel resources
are quite sensitive to the RES allocation.
For example, if 30 percent of a 15 percent
RES was allocated to forest biomass, it is
likely there would not be enough wood
fuel available within the region. A more
aggressive RES standard for biomass leads
to a higher likelihood of shortages and a
greater probability of pulpwood displace-
ment.

• Capacity to access and utilize residues is
also a function of how much roundwood
harvest occurs. More demand for round-
wood generates more residues. The extent
to which biomass power plants transition
their wood procurement away from resi-
dues and toward roundwood is governed
by the strength of the rest of the forest
products industry. If the forest products
industry strengthens as a result of greater
lumber demand, it will increase its wood
fiber consumption and, as a result, biomass
power plants would procure more residues
at a lower cost and less pulpwood at a
higher cost. If the forest products industry
as a whole continues to contract, however,
biomass power plants will likely transition
toward procurement of chipped fuel from
whole trees assuming they can absorb the
higher cost associated with that transition.

 While some believe that biomass power
demand will likely transition to procuring
roundwood and displacing wood from

Page 112 Biomass Supply and Carbon Accounting for Southeastern Forests

the pulp and paper industry, it is actually
more likely that growth in pellet mar-
kets—which demand higher-fiber quality
found in roundwood (not slash)—will be
the market that most immediately dis-
places pulpwood. Therefore, pellet mills
and biomass power plants have some-
what complementary (almost symbiotic)
procurement needs. Pellet production,
especially the export market to Europe,
will continue to play the wildcard role in
future wood fuel markets.

• The potential recovery rate for harvest
residue is a key variable in determin-
ing the quantity of available wood fuel.
Further research is needed to assess both
the current achievable residue recovery
rates and reasonable future recovery rates.
Projected recovery rates need to consider
woody biomass retention rates to meet
wildlife and biodiversity, water quality,
and soil productivity needs.

• The supply chapter undertakes a hypo-
thetical exercise looking at current forest
growth rates versus current removals
to generate some rough estimates of
the state and regional potential woody
biomass supply for energy. This exercise
suggests that meeting 20 percent of a 15
percent renewable electricity standard
with woody biomass would be possible in
the Southeast region. Meeting 30 percent
of a 15 percent RES would likely exceed
the projected supply. This exercise points
out that there are distinct limits on how
far woody biomass supply in the region
can go toward meeting renewable energy
targets.

cARBon lIFe-cYcle AnAlYsIs

The conclusions provided here are grouped
to track with the key questions the study is
intended to address.

what are the atmospheric carbon
implications of operating the existing
17 biomass power plants in the study
region versus not running them into the
future and using fossil fuel instead?

Our findings indicate that the 17 exist-
ing biomass facilities (149 MW and 1.755
million tons of pellets) now generate and
would continue to generate an improved
atmospheric carbon balance relative to fossil
fuels to provide equivalent power. Continu-
ing to run these existing 17 biomass power
plants would result in lower atmospheric
carbon in the short- and long-term than
shutting them down and shifting to fossil
fuels.

what are the atmospheric carbon
implications of operating the existing
17 biomass power plants as compared
to operating these existing plants plus
22 new proposed biomass power plants?

Answering this includes a range of sensitivi-
ty analyses, including the impacts of varying
the proportions of residuals versus pulp-
wood and natural forests versus plantations.

Additional biomass facilities produced
long-term atmospheric carbon benefits for
a short-term atmospheric carbon cost. The
biomass option recovered the carbon debt
in 35-50 years depending on the fossil fuel
scenarios being compared.

conclUsIons (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 113

what are the gHg consequences
of varying the amounts of biomass
required to make a specific amount
of electricity?

Biomass utilization per unit of power pro-
duced is a factor and can alter the outcome
of the atmospheric carbon balance over
time. We showed that a lower assumption
of biomass demand per unit of power pro-
duced shortened the payback period relative
to the other fuels and pathways. There are
a range of values associated with how much
biomass is required to produce a given
amount of electricity. Using a mid-range
target of 6,800 BDT per MW per hour per
year provided the payback period of 35-50
years.

what are the gHg consequences of
using forest derived biomass (tops,
limbs, pulpwood) versus non-forest
derived biomass (mill wastes and urban
tree thinning)?

The forest supply sensitivity analysis did
not show a substantial difference for the
scenarios modeled at the landscape scale.
The study does show that using non-forest
biomass generally has a slightly lower atmo-
spheric carbon profile. These results were
surprising. A much larger benefit from using
non-forest biomass feedstocks was expected
considering that this biomass has lower
processing and transportation emissions as
well as avoided decomposition emissions
benefits. What we found was, at the regional
scale, there were no significant differences in
landscape level GHG accumulation because
the integrated carbon profiles of the differ-
ent feedstocks were similar to one another
(the net magnitude of emissions between
the processing, transportation, and avoided
decomposition were similar, Figure 25).

what are the gHg consequences of
using tops and limbs (residuals) for
biomass supply versus pulpwood (main
stems)?

The forest supply sensitivity analysis did
not cause a substantial difference for most
of the scenarios modeled at the landscape
scale. This result, however, needs to be
considered in the context of the model. The
use of residuals versus main stems would
reduce atmospheric carbon accumulation in
those situations where there are adequate
amounts of residuals available from current
harvests. This result is based on the higher
relative future carbon storage of pulpwood
versus residuals. This general rule also holds
true for situations where no pulp market ex-
ists and standing trees might be left to grow
and sequester carbon. Since residuals are
not the driver of timber harvests, however,
when a landscape model is asked to service
biomass facilities only from residuals and the
required amount of residuals is not readily
available from existing timber harvests, it
causes more acres to be harvested. Thus,
when this model was instructed to supply
the 22 new facilities with only residuals, it
had to include more acres of overall harvest
to generate these residuals and consequently
did not cause a substantial difference in the
GHG consequences versus pulpwood.

An accurate depiction of the pulpwood ver-
sus residual utilization comparison requires
a spatially specific and market-dependent
analysis beyond the scope of this study.
Such a study would incorporate different
market scenarios that would influence the
carbon emissions such as: active sawtimber
market, active sawtimber and pulp market,
no markets, and active pulp market.

Page 114 Biomass Supply and Carbon Accounting for Southeastern Forests

what are the gHg consequences of
using natural stands versus plantations
to fuel an expansion of biomass electric
power in the southeast?

The model design did not allow a direct
comparison of natural stands versus planta-
tions at the stand level. Additional research,
however, indicated that converting from
natural bottomland hardwoods to a lob-
lolly pine plantation would have substantial
negative carbon storage effects, and should
probably be avoided. This could also poten-
tially be true for upland hardwoods. We also
found that for a given acre, plantations can
produce more biomass than natural stands
over time. This may be a function of site
productivity, improved genetic stock from
planting, and silvicultural methods. This
did not hold for the pine-oak forest types.
The bottomland hardwoods, which are
regenerated naturally, were highly produc-
tive second only to loblolly/shortleaf pine
plantations. Nevertheless, we did not find
substantial GHG effects at a regional scale.

what are the gHg consequences of
varying levels of pellet export to europe
for electric power generation from the
southeast?

The current biomass facilities and full build-
out scenario were not highly sensitive to the
amount of wood pellets that were exported
and did not improve significantly as more
pellets were consumed domestically.

Is there enough biomass available to
supply 22 new biomass facilities while
limiting the amount of residuals that
can be removed to protect forest
health?

Limiting residual amount removal to either
30 or 60 percent of what is available after
harvests did not present a limiting factor to
supply using the current model construct.
This indicates that at least for the proposed
additional capacity modeled, retaining suf-
ficient residual biomass to maintain ecologi-
cal health should not be limiting to biomass
supply. We did not find a significant GHG
affect when the amount of residuals re-
moved was varied.

conclUsIons (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 115

PolIcY ImPlIcAtIons

This analysis of using forest biomass to sup-
ply electric power generation in the South-
east replicates the multi-decade payback
pattern from similar studies that integrate
life-cycle carbon accounting with forest car-
bon accounting. This pattern remained con-
sistent even though this study incorporated
more accurate harvest regimes, operated in
a region with an active pulp market, and ex-
amined specific woodsheds and facility place-
ment as compared to other recent forest
carbon modeling work. This suggests that
the leading factor in the long payback peri-
ods is the low efficiency of power generation
and not forest harvest or growth variables or
regional forest types. Similar studies in other
regions will be necessary to confirm this.

The multi-decade debt and payback periods
for biomass power reinforce the benefits of
using biomass for more efficient heating or
cooling applications or CHP applications
in regions where appropriate. It suggests a
policy of prioritization for the use of forest
biomass that focuses first on thermal appli-
cations where possible and appropriate and
then on power applications.

Interpreting these multi-decade payback
results in terms of long- and short-term
climate change goals requires a deeper policy
discussion than has yet occurred. Regulating
atmospheric carbon for climate change goals
requires sophisticated carbon stock-flow
accounting—a dynamic that is not intuitively
easy for the public to understand. Interject-
ing biomass into this accounting magnifies
the challenge because the use of biomass for
energy, unlike fossil fuels, comes associated
with a sequestration component that must
be accounted for over time. Effort should be
made to more clearly represent this account-
ing for greater understanding and to avoid
unintended faulty policy decisions.

For example, interpreting these results by
relating them strictly to yearly emission
targets at some specified point in time would
be inaccurate as it fails to account for the
eventual payback. The results of this study
should prompt a closer evaluation of the
short-term costs and long-term benefits and
relate them to actual atmospheric carbon
accumulations and climate change goals over
a timeframe appropriate to the future trends
of climate change.

Depending on the importance assigned to
long-term benefits and short-term debt,
the prospect of adding 22 new generat-
ing or pellet facilities may look favorable or
unfavorable for climate goals. The carbon
storage capacity of natural forests indicates
it may be harmful to convert natural for-
est to plantations for carbon benefits even
though plantations may out-produce natural
stands in some situations (and this practice
would have other serious ecological conse-
quences that must be considered as well).
The use of residuals, where available, would
provide greater carbon benefits, however,
since intensive removals of residuals could
result in negative ecological impacts, the
study examined the results from limiting the
removals and determined there would still
be adequate supply for the facilities that were
modeled.

This study can be useful for policy develop-
ment involving programs with incentives
for biomass production and regulatory
efforts. It is most readily adaptable for
programs involving incentives as it allows
different policy approaches to be compared
and evaluated in relation to one another.
The data provide a relative difference among
approaches that may facilitate the ranking of
different technologies for their support of
climate goals and an assignment of different
levels of incentives to different technologies.

Page 116 Biomass Supply and Carbon Accounting for Southeastern Forests

This study may also be helpful for regulatory
mechanisms. It offers EPA additional infor-
mation to develop an appropriate framework
for accounting for the emissions of biogenic
carbon from stationary sources. In EPA’s
September 2011 report, it selected a “refer-
ence-point” approach for setting a baseline
although it acknowledged the benefits of
using the “comparative” approach used in
this study. The EPA report championed the
“reference-point” approach because it was
“straightforward” and met a list of criteria,
including ease of use, ease of understand-
ing, and accuracy in prediction of carbon
outcomes. The “reference point” predicts if
the system has more or less carbon stored at
the end of the assessment period than at the
beginning while the “comparative” approach
determines if there is more or less carbon
than there would have been if the energy
was created by fuel sources other than
biomass. This study provides an example
of how the “comparative” approach can be
used for a specific region. It can be further
evaluated by EPA to see if it meets its criteria
and is useful for developing regulations.

The carbon accounting linkage between
the source of the emission and the forest
means that the potential of biomass as a
renewable fuel is directly connected to the
future of forest management. The develop-
ment of biomass markets can have positive
or negative effects on forest management
and, conversely, the types of forest manage-
ment practiced in the future will directly
affect carbon payback periods. The sensitiv-
ity analysis from this study and results from
other studies indicate that payback periods
for biomass can vary widely depending on
critical variables.

This suggests that a more comprehensive,
sophisticated, and targeted approach for
biomass policy that includes forest man-
agement could produce shorter payback
periods and greater climate change benefits.
Some potential policy targets include the
following.

more efficient technologies

Use of biomass for thermal and CHP ap-
plications yield far shorter payback periods
and greater benefits than power generation.
Thermal and CHP applications can be 70-
80 percent efficient while biomass power is
only 25 percent efficient. Where appropri-
ate, policy can direct forest biomass for use
in these applications.

smaller-scale Applications

Smaller-scale heat or CHP applications can
minimize transportation costs and target
localized forest supply from forest situations
that yield a shorter payback period. For
example, localized supply of downed mate-
rial or fire-prone material destined for quick
carbon release to the atmosphere might
show favorable payback periods if used to
displace fossil fuel use for production of ef-
ficient thermal energy.

enhanced ecosystem services

Biomass markets that allow forest improve-
ment practices to protect water quality or
increase carbon sequestration may improve
ecosystem services that have an accompany-
ing carbon benefit, thus lowering payback
periods.

conclUsIons (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 117

Improved Forest management

Necessary forest-restoration work, perhaps
to shift forest types to better adapted species
or conduct pre-commercial thinnings, can
be facilitated by biomass markets. The im-
proved forestry can yield more forest prod-
ucts that offset other, more carbon-intensive
products or increased revenue yields that
help landowners keep forests as forests.

This study focuses on the carbon implica-
tions of increased biomass use and does not
deal directly with other ecological impacts.
Any policy encouraging the increased use
of biomass must also account for effects on
ecological values of the forest and should
enhance the quality of forest management.
The study results indicate a lowering of the
average amount of carbon in the forest as
compared to not harvesting these forests
for biomass. More information is needed
to fully evaluate the effects of lower carbon
levels on wildlife and forest systems dynam-
ics, including soil and water quality. An
extension of best management practices to
include biomass retention and harvesting
guidelines is recommended. The Forest
Guild has completed a set of retention and
harvesting guidelines for the Northeast
and is due to release a similar report for the
Southeast by the end of this year.

Page 118 Biomass Supply and Carbon Accounting for Southeastern Forests

1 Disclaimer: We did not address agricultural residues such as corn stover, wheat straw, or manure.
Furthermore, the study did not factor spent black liquor from pulping, bio-solids from waste-water
treatment plants, or landfill gas, even though these materials may be vital resources that could contribute
toward achieving target amounts of biomass energy in the RPSs.

2 During the course of the literature search, numerous presentations and testimonies were found on-line
and many of these presentations contained helpful information. However, these sources were not directly
included as part of our literature review and critique because it is often very easy to take information
contained in PowerPoint presentations out of context and misinterpret the meaning.

3 Chip prices are for residual chips delivered to pulpmills and do not reflect the prices of chips sourced
from chipmills.

4 These model runs employed different rates of harvest residue utilization reaching upward to 85% over
time.

5 This technical potential estimate uses 85% harvest residue recovery rate for softwoods and 70% for
hardwoods. These recovery rates are generally considered to be on the high end of the range of what is
viable.

6 It should also be noted that this resource assessment not only included North Carolina but also border
counties of Virginia and South Carolina counties that fall within Duke or Progressive Energy’s service ter-
ritories.

7 Based on the assumption of a 50% harvest residue recovery rate.
8 Consistent but not necessarily the most accurate! While different studies may have presented more

recent estimates using more sophisticated methods, these studies did not address all seven of the states
and so a single data source providing “wall-to-wall” coverage was necessary.

9 In-growth (new trees) + Accretion (growth of existing trees) – Mortality (natural death) = Net growth
10 All data obtained from published FIA factsheets for each of the seven states.
11 This information on inventory comes from the USDA Forest Service’s Forest Inventory and Analysis

(FIA) program, which generates reliable estimates of the condition and health of the forest resource and
how it is changing over time. The program uses a statistically designed sampling method to select hun-
dreds of plots for measurement by field crews and includes plots that were counted in previous inven-
tories. The re-measurements on the same plots yield valuable information on how individual trees grow.
Field crews also collect data on the number, size, and species of trees, and the related forest attributes.

12 Data for Total Inventory is for growing stock volume. Growing stock is the traditionally merchantable
wood contained in live trees greater than five inches.

13 The amount of wood derived from trees that would be otherwise used by Virginia lumber and pulp
manufacturers is capped at 1.5 million green tons annually.

14 Note that each year’s percentage requirement refers to the previous year’s electricity sales (i.e., the 2021
standard is 12.5% of 2020 retail sales).

15 Other Renewables includes biogenic municipal solid waste, wood, black liquor, other wood waste, landfill
gas, sludge waste, agriculture byproducts, other biomass, geothermal, solar thermal, photovoltaic energy,
and wind.

16 Other gases includes blast furnace gas, propane gas, and other manufactured and waste gases derived
from fossil fuels.

17 Other includes non-biogenic municipal solid waste, batteries, chemicals, hydrogen, pitch, purchased
steam, sulfur, tire-derived fuels and miscellaneous technologies.

endnotes

Biomass Supply and Carbon Accounting for Southeastern Forests Page 119

18 MW electric produces approximately 136 MMBtu/hr of heat. Residential heating typically uses 40 Btu’s/
sq ft. Based on a 3,000 square foot house, heating requirement is 120,000 Btu’s/hr, or 1,137 homes.

19 Graph information is derived from Appendix A. See that Appendix for data and sources.
20 Chart information is derived from Appendix A. See that Appendix for sources.
21 Graph information is derived from Appendix A. See that Appendix for data and sources.
22 Chart information is derived from Appendix A. See that Appendix for sources.
23 Graph information is derived from Appendix A. See that Appendix for data and sources.
24 Chart information is derived from Appendix A. See that Appendix for sources.
25 Graph information is derived from Appendix A. See that Appendix for data and sources.
26 Chart information is derived from Appendix A. See that Appendix for sources.
27 Graph information is derived from Appendix A. See that Appendix for sources.
28 Chart information is derived from Appendix A. See that Appendix for sources.

Page 120 Biomass Supply and Carbon Accounting for Southeastern Forests

Adams, D.M., R.W. Haynes, and A.J. Daigneault. Estimated timber harvest by U.S. region and ownership, 1950-2002.
USDA Forest Service, Pacific Northwest Research Station, PNW-GTR-659:64. 2006.

Alavalapati, J.R.R., Hodges, A.W., Lal, P., Dwivedi, P., Rahmani, M., Kaufer, I., Matta, J.R., Susaeta, A.,

Kukrety, S., Stevens, J.T. Bioenergy Roadmap for Southern States, (SAFER Draft report). 2008.

Biomass Energy Resource Center. On the Coast of Denmark, a Quietly High-Performing Woodchip Gasifier Is Producing
District Heat and Power. http://www.biomasscenter.org/resources/case-studies/communityde/214-harboore.html. 2010.

Burkhart, H.E., R.L. Amateis, J.A. Westfall, and R.F. Daniels. PTAEDA 4.0: Simulation of individual tree growth, stand
development and economic evaluation in loblolly pine plantations. Virginia Tech, Dept. of Forestry. 23. 2008.

Butler, B.J. Family Forest Owners of the United States, 2006. General Technical Report NRS-27:72. 2008.

Cronin, Matthew A., Cleotilde Gonzalex, John D Sterman. Organizational Behavior and Human Process. 108, 116-130.
2009.

 Crookston, N.L. Suppose: An Interface to the Forest Vegetation Simulator. in Forest vegetation simulator conference.
1997 February 3-7, Fort Collins, CO, Teck, R., M. Moeur, and J. Adams (eds.). Gen. Tech. Rep. INT-GTR-373. Ogden,
UT: U.S. Department of Agriculture, Forest Service, Intermountain Research Station. 1997.

Crookston, N.L., D.L. Gammel, S. Rebain, D. Robinson, and C.E. Keyser. User's guide to the database extension of the
Forest Vegetation Simulator version 2.0. USDA Forest Service, Forest Management Service Center. 56. 2011.

Department of Energy. Technical guidelines, voluntary reporting of greenhouse gases (1605(b)) program. Office of Policy
and International Affairs, US Dept. of Energy. 280. 2007.

Department of Energy, Energy Efficiency and Renewable Energy. http://www1.eere.energy.gov/biomass/ethanol_yield_cal-
culator.html. 2011.

Environmental Protection Agency. Average carbon dioxide emissions resulting from gasoline and diesel fuel. P. 3. United
States Environmental Protection Agency, Washington, DC. 2005.

Environmental Protection Agency. Renewable Fuels: Regulations & Standards. http://www.epa.gov/otaq/fuels/renewablefu-
els/regulations.htm. 2011.

Environmental Protection Agency. News Release - EPA Proposes to Defer GHG Permitting Requirements for Industries
that Use Biomass/Agency aims for science-based, reasonable approach to biomass. March 14, 2011.

Environmental Protection Agency. Accounting Framework For Biogenic CO2 Emissions From Stationary Sources. http://
www.epa.gov/climatechange/emissions/biogenic_emissions.html. September 2011.

European Environment Agency (EEA). Opinion of the EEA Scientific Committee on Greenhouse Gas Accounting in
relation to bioenergy. European Environment Agency, Copenhagen, Denmark. Available online at www.eea.europa.eu/
about-us/governance/scientific-committee/sc-opinions/opinions-on-scientific-issues/sc-opinion-on-greenhouse-gas, last
accessed November 18, 2011.

Forisk Consulting. Wood Bio-energy US. June 28, 2011

Galik, C. Abt, R. and Wu, y. Forest Biomass Supply in the Southeastern United States—Implications for Industrial Round-
wood and Bioenergy Production. Journal of Forestry. March 2009.

Garik, Christopher S., Robert C. Abt. An Interactive Assessment of Biomass Demand and Availability in the Southeastern
United States. http://www.nicholasinstitute.duke.edu/events/Biomass-Model/. March 2011.

Georgia Forestry Commission. Forest Biomass Sustainability. http://www.gfc.state.ga.us/ForestMarketing/ForestBiomass-
Sustainability.cfm. 2009.

Harris, R. Potential for Biomass Energy Development in South Carolina. South Carolina Forestry Commission. 2004.

Henningsen, R.F., K.O. Skjolsvik, A.B. Andersen, J.J. Corbett, and J.M. Skjelvik. Study of greenhouse gas emissions from
ships: Final report to the International Maritime Organization. MARINTEK. 170. 2000.

Henson, Robert, The Rough Guide to Climate Change, Rough Guides Ltd. London, P37. 2011.

International Energy Agency. Good Practice Guidelines: Bioenergy Project Development & Biomass Supply. Paris: Interna-
tional Energy Agency. 2007.

BIBlIogRAPHY

Biomass Supply and Carbon Accounting for Southeastern Forests Page 121

International Energy Agency. Bioenergy- A sustainable and Reliable Energy Source. Energy Resource Center of the Neth-
erlands, E/4Tech, Chalmers University of Technology, and the Copernicus Institute of the University of Utrecht. 2009.

Intergovernmental Panel on Climate Change. Land Use, Land Use Change and Forestry. 2000.

Intergovernmental Panel on Climate Change. 2006 IPCC guidelines for National Greenhouse Gas Inventories. Prepared
by the National Greenhouse Gas Inventories Programme, Eggleston HAS. Volume 4: Agriculture, forestry and other land
uses. 2006.

Jenkins, J.C., D.C. Chojnacky, L.S. Heath, and R.A. Birdsey. National-scale biomass estimators for United States tree spe-
cies. Forest Science 49(1):12-35. 2003.

Johnson, T.G., J.W. Bently, and M. Howell. The South's timber industry - an assessment of timber product output and
use, 2007. Resour. Bull. SRS-164. Asheville, NC. USDA Forest Service, Southern Research Station:52. 2009.

Keyser, C.E. 2010. Southern (SN) Variant Overview – Forest Vegetation Simulator. Internal Rep. U. S. Department of
Agriculture, Forest Service, Forest Management Service Center. 69.

La Capra Associates. North Carolina’s Renewable Energy Policy: a Look at REPS Compliance to Date, Resource Options
for Future Compliance, and Strategies to Advance Core Objectives. North Carolina Energy Policy Council. June 2011.

Malmshimer, R.W., J.L. Bowyer, J.S. Fried, E. Gee, R.L. Izlar, R.A. Miner, I.A. Munn, E. Oneil, and W.C. Stewart. Manag-
ing forests because carbon matters: Integrating energy, products, and land management policy. Journal of Forestry.
109(7S):S7–S5. 2011.

Manomet Center for Conservation Sciences. Biomass Sustainability and Carbon Policy Study. Available at http://manom-
et.org/sites/manomet.org/files/Manomet_ Biomass_Report_Full_LoRex.pdf. 2010.

Mayfield, C. A., C.D. Foster, C.T. Smith, J. Gan, and S. Fox. Opportunities, barriers, and strategies for forest bioenergy
and bio-based product development in the Southern United States. Biomass and Bioenergy 31: Pp631-637. 2008.

McClure, J.P., and H.A. Knight. Empirical yields of timber and forest biomass in the Southeast. USDA Forest Service
Research Paper SE-245:75. 1984.

McKechnie, J., Columbo, S., Chen, J., Mabee, W., Maclean, H. Forest Bioenergy or Forest Carbon? Assessing Trade-Offs
in Greenhouse Gas Mitigation with Wood-Based Fuels Environmental Science Technology 2011, 45, 789-795. 2011.

McNab, W.H., D.T. Cleland, J.A. Freeouf, J.E. Keys Jr., G.J. Nowacki, and C.A. Carpenter. Description of ecological
subregions: sections of the conterminous United States [CD-ROM]. U.S. Department of Agriculture, Forest Service. 80.
2005.

Mendell B., Lang, Sydor, Freeman. Availability and Sustainability of Wood Resources for Energy Generation in the United
States. American Forest and Paper Association. June 2010.

Milbrandt, A. A Geographic Perspective on the Current Biomass Resource Availability in the United States, Technical
Report. National Renewable Energy Laboratory, NREL/TP-560-39181, Dec. 2005.

Millard, G. Eastern Hardwood Forest Region Woody Biomass Energy Opportunity. USDA Forest Service. http://spfnic.
fs.fed.us/werc/finalrpts/06-DG-300.pdf. October 2007.

Oak Ridge National Laboratory. Biomass Energy Data Book. http://cta.orn.gov/bedb. 2011.

Parhizkar and Smith. Application of GIS to Estimate the Availability of Virginia's Biomass Residues for Bioenergy Produc-
tion. Forest Products Journal. March 2008.

Penman, J., M. Gytarsky, T. Hiraishi, T. Krug, D. Kruger, R. Pipatti, L. Buendia, K. Miwa, T. Ngara, K. Tanabe, and F. Wag-
ner. Good practice guidance for land use, land use change, and forestry. Hayama, Kanagawa, Japan: Institute for Global
Environmental Strategies for the IPCC. 502. 2003.

Perlack, R.D., L. L. Wright, A. F. Turhollow, R. L. Graham, B. J. Stokes, and D. C. Erbach.

Biomass as feedstock for a bioenergy and bioproducts industry: the technical feasibility of a billion-ton annual supply. Oak
Ridge National Laboratory, DOE/GO-102005-2135, 59p.

http://feedstockreview.ornl.gov/pdf/billion_ton_vision.pdf. 2005.

Perlack, R.D. and Stokes, B.J. U.S. Billion Ton Update: Biomass Supply for a Bio-energy and Bio-products Industry. US
Department Of Energy. August 2011.

R. R Statistical Package. The R foundation for statistical computing. 2011.

Rebain, S.A. The Fire and Fuels Extension to the Forest Vegetation Simulator: Updated Model Documentation. Internal
Rep. U. S. Department of Agriculture, Forest Service, Forest Management Service Center. 361. 2010.

Page 122 Biomass Supply and Carbon Accounting for Southeastern Forests

Rossi, et al. Woody Biomass for Electricity Generation in Florida: Bioeconomic Impacts under a Proposed Renewable
Portfolio Standard (RPS) Mandate. University of Florida. March 2010.

Searchinger, TD., Hamburg, S., Melillo,J., Chameides,W., Havlik, P., Kammen, D., Likens,G., Lubowski, R., Obersteiner,
M., Oppenheimer,M., Robertson,G., Schlesinger,W., Tilman,G. Fixing a Critical Climate Accounting Error. SCIENCE VOL
326 23. October 2009.

Smith, J.E., L.S. Heath, K.E. Skog, and R.A. Birdsey. Methods for calculating forest ecosystem and harvested carbon with
standard estimates for forest types of the United States. USDA Forest Service General Technical Report GTR NE-
343:222. 2006.

Southern Forest Research Partnership. Fact Sheets. http://www.forestbioenergy.net/training-materials/fact-sheets/module-
2-fact-sheets/. 2011.

Stager, Curt. Deep Future: The Next 100,000 years of Life On Earth. p.35 Thomas Dunne Books, New york. 2011

Staudhammer et al., Wood to Energy: Using Sothern Interface Fuels for Bioenergy. Southern Research Station USDA
Forest Service. http://www.interfacesouth.org/products/publications/wood-to-energy-using-southern-interface-fuels-for-
bioenergy/index_html. January 2011.

Sterman, John D. Learning From Evidence in a Complex World, American Journal of Public Health, March 2006,Vol 96,
No. 3. pp 505-514. 2006.

Sterman, John D., Linda Booth Sweeney, Understanding Public Complacency About Climate Change: Adults Mental Mod-
els of Climate Change Violate Conservation of Matter, Climatic Change. 80:213-238. 2007.

Sterman, John D. Risk Communication on Climate: Mental Models and Mass Balance. Science, October 24, 2008 Vol 322.
2008.

Southern Environmental Law Center. Spreadsheet data on biomass facilities in the Southeast United States. June 16, 2011.

Susaeta, A., Alavalapati, J.R.R., Carter, D., (under review) Modeling Impacts of Bioenergy Markets on

Nonindustrial Private Forest Management in the Southeastern United States. 2011.

UNFCCC/CCNUCC CDM Executive Board. Estimation of non-CO2 GHG emissions resulting from burning of biomass
attributable to an A/R CMD project activity. Version 03.1.0.60 Annex 11. 7. 2011.

USDA Forest Service. Forest Inventory and Analysis Program. USDA Forest Service, Washington, D.C. 2011.

Walker, Thomas, Peter Cardellichio , John S. Gunn , David S. Saah , and John M. Hagan. Carbon Accounting for Woody
Biomass from Massachusetts (USA) Managed Forests: A Framework for Determining the Temporal Impacts of Wood
Biomass Energy on Atmospheric Greenhouse Gas Levels. Journal of Sustainable Forestry. 2012.

Wear, D. N., Carter, D. R., Prestemon, J. The U.S. South’s timber sector in 2005. A prospective analysis of recent change.
USDA Forest Service Southern Research Station, Asheville, NC. 2007.

Wear, D.N., and Greis, J.G. The Southern Forest Resource Assessment Summary Report. USDA Forest Service. 114 p.
2002.

BIBlIogRAPHY (cont’d)

Biomass Supply and Carbon Accounting for Southeastern Forests Page 123

APPendIces

A. technology Pathways database

B. Forest growth simulation

Biomass Supply and Carbon
Accounting for Southeastern Forests

Appendix A

A B C D E F G H I J K L M N O p Q R S T U V W Z Y Z AA AB

1

Technology
Pathway

Main
Product

Co-
products

Typical
Capacity

Unit
Hours of
operation
per year

Capacity
factor %

Output
MMBtu/yr

Gross
Effic.

Net
Effic.

Heat Input
MMBtu/yr

Heating
value

Btu/dry
unit

Tons (dry)
per year

Fuel
Requirements

lbs (dry)
/MMBtu

output heat

CO2

Emissions
lbs/MMBtu
input heat

(power production)

CO2
Emissions
lbs/MMBtu
input heat

(production
& transport)

CO2

Emissions
lbs/MMBtu
input heat

(total)

CO2

Emissions
lbs/MMBtu
output heat

(power
production)

CO2
Emissions
lbs/MMBtu
output heat
(production
& transport)

CO2

Emissions
lbs/MMBtu
output heat

(total)

N2O
Emmissions
lbs/MMBtu
input heat

N2O
Emmissions
lbs/MMBtu
output heat

C equi.
Emissions
lbs/MMBtu
input heat

(power
production)

C equi.
Emissions
lbs/MMBtu
input heat

(production &
transportation)

C equi.
Emissions
lbs/MMBtu
input heat

(total)

C equi.
Emissions
lbs/MMBtu
output heat

(power
production)

C equi.
Emissions
lbs/MMBtu
output heat

(production &
transport)

C equi.
Emissions
lbs/MMBtu

output
heat (total)

2 (F)*(H)*(I)*3.412 (J)/(K) (M)/(N) (O)/(J) (O)*3.6667/(M) (J)*(U)/M (Q)+(R) (Q)*(M)/(J) (T) + (U) (W)*(M)/(J) (Q)/3.6667 (R)/3.6667 (Y)+(Z) (T)/3.6667 (U)/3.6667 (AB)+(AC)
3 1 Exisiting woody biomass Electricity 20 MW 8,760 100% 597,782 25.6% 25.6% 2,335,088 8,500 137,358 459.56 215.7 4.2 219.9 842.5 16.5 859.1 0.007054 0.0276 58.8230 1.1555 59.9785 229.7775 4.513481829 234.2910
4 power plants (btu/lb)
5 2 New woody biomass Electricity 50 MW 8,760 100% 1,494,456 28.2% 28.2% 5,307,017 8,500 312,177 417.78 215.7 4.7 220.3 765.9 16.5 782.5 0.007054 0.0250 58.8230 1.2710 60.0940 208.8887 4.513481829 213.4021
6 power plants (btu/lb)
7 2A Pellet exportation Electricity 50 MW 8,760 100% 1,494,456 28.2% 28.2% 5,307,017 8,500 312,177 417.78 215.7 68.8 284.5 765.9 244.4 1010.3 0.007054 0.0250 58.8230 18.7691 77.5922 208.8887 66.65164706 275.5403
8 (European power plants)
9 3 Co-firing power plants Electricity 450 MW 8,760 100% 13,450,104 32.3% 32.3% 5,253,947 8,500 309,056 45.96 215.7 0.4 216.1 84.3 1.7 85.9 0.007054 0.0028 58.8230 0.1155 58.9386 22.9778 0.451348183 23.4291
10 90% coal (coal) 37,523,539 12,500 1,500,942 223.19 205.3 6.2 211.5 572.8 19.2 591.9 0.003306 0.0092 55.9904 1.6849 57.6753 156.2038 5.222743259 161.4266
11 10% woody biomass 42,777,486 12,100 1,809,997 269.14 206 6.6 212.9 656.3 20.8 677.1 0.003681 0.0117 56.2737 1.8004 58.0741 178.9760 5.674091442 184.6501
12
13 4 Woody biomass Electricity 5 MW 8,760 100% 398,026 75.0% 28.2% 530,702 8,500 31,218 156.86 215.7 6.1 221.7 287.6 8.1 295.6 0.007054 0.0094 58.8230 1.6500 60.4730 78.4307 2.2 80.6307
14 CHP Thermal 248,581 MMBtu (btu/lb)
15 Electrical 149,446 MMBtu
16 5 Switchgrass 50 MW 8,760 100% 1,494,456 28.2% 28.2% 5,307,017 7,200 368,543 493.21 229.2 4.7 233.8 813.8 16.5 830.4 0.007054 0.0250 62.4995 1.2710 63.7705 221.9442 4.513481829 226.4577
17 power plants (btu/lb)
18 6 Co-firing power plants Electricity 450 MW 8,760 100% 13,450,104 32.5% 32.5% 4,776,315 7,200 331,689 49.32 229.2 0.5 229.6 81.4 1.7 83.0 0.007054 0.0025 62.4995 0.1271 62.6266 22.1944 0.451348183 22.6458
19 90% coal (coal) 37,228,114 12,500 1,489,125 221.43 205.3 6.2 211.5 568.2 19.2 587.4 0.003306 0.0092 55.9904 1.6982 57.6886 154.9740 5.222743259 160.1968
20 10% switchgrass 42,004,430 11,970 1,820,813 270.75 208 6.7 214.4 648.6 20.8 669.4 0.003681 0.0115 56.6413 1.8253 58.4666 176.8898 5.674091442 182.5639
21
22 7 Switchgrass Electricity 5 MW 8,760 100% 398,026 75.0% 28.2% 530,702 7,200 36,854 185.19 229.2 6.1 235.2 305.6 8.1 313.6 0.007054 0.0094 62.4995 1.6500 64.1495 83.3327 2.2 85.5327
23 CHP Thermal 248,581 MMBtu (btu/lb)
24 Electrical 149,446 MMBtu
25 8 Existing coal Electricity 450 MW 8,760 100% 13,450,104 33.0% 33.0% 40,757,891 12,500 1,630,316 242.42 205.3 7.0 212.3 622.1 21.3 643.4 0.003306 0.0100 55.9904 1.9150 57.9054 169.6679 5.803048066 175.4709
26 power plants (btu/lb)
27 9 New coal Electricity 600 MW 8,760 100% 17,933,472 36.3% 36.3% 49,403,504 12,500 1,976,140 220.39 205.3 7.7 213.0 565.6 21.3 586.8 0.003306 0.0091 55.9904 2.1065 58.0969 154.2435 5.803048066 160.0466
28 power plants (btu/lb)
29 10 Coal Electricity 5 MW 8,760 100% 339,649 75.0% 33.0% 452,865 12,500 18,115 106.67 205.3 16.0 221.3 273.7 21.3 295.0 0.003306 0.0044 55.9904 4.3523 60.3427 74.6539 5.803048066 80.4569
30 CHP Thermal 190,203 MMBtu (btu/lb)
31 Electrical 149,446 MMBtu
32 11 New natural gas 800 MW 8,760 100% 23,911,296 42.0% 42.0% 56,931,657 102,800 553,809,894 23.16 117.0 33.8 150.8 278.6 80.4 359.0 0.00022 0.0005 31.9088 9.2075 41.1163 75.9733 21.92262603 97.8960
33 power plants (btu/therm therms therms/MMBtu

Grey cells are estimates

Blue cells are sourced figures

Green cells are calculations

 TECHNOLOGY PATHWAYS SUMMARY

Appendix A

D3 Average capacity of exisiting biomass plants in seven-state study region - cta.ornl.gov/bedb/biopower/Current_Biomass_Power_Plants.xls
D5, D14,
D21

Average capacity of existing coal plants in seven-state study region http://www.eia.gov/electricity/data.cfm#gencapacity By Energy Source, by Producer, by State (EIA-860)XLS

D9, D18,
D25

Estimate of likely size of thermal-led CHP projects feasible in seven-state study region

D23 Average capacity of coal plants constructed in seven-state study region since 2000 - http://www.eia.gov/cneaf/electricity/page/capacity/existingunits2008.xls
G3, G21,
G23, G28

Average capacity factors for electrical generation plants - http://www.eia.gov/oiaf/aeo/pdf/2016levelized_costs_aeo2011.pdf

G9, G18,
G25

Average capacity factor of CHP plants estimateded to be 10% lower than electrical only generation

G5, G14 Capacity factors for co-firing assumed to be the same as coal
G13 Average capacity factor of switchgrass plants assumed to be the same as woody biomass
I3, I9 Efficiencies of biomass electrical and CHP plants from IEA - Energy Technology Essentials
I21, I28 Efficiencies of coal and natural gas from EIA - Electric Power Annual 2009Released: November 23, 2011
I12, I18 Efficiencies of switchgrass plants assumed to be the same as biomass plants
J Electrical efficiency of CHP plants assumed to be 10% lower than electrical-only effiencieny for that fuel type due to projected efficiency losses in process of heat recovery
L2, L5, L9 Assumes 0% moisture content ("bone-dry") - cta.ornl.gov/.../The_Effect_of_Moisture_Content_on_Wood_Heat_Content. Xls
L6, L15,
L21, L23,
L25

EIA Heating Fuel Comparison Calculator - http://www.eia.gov/neic/experts/heatcalc.xls

L12, L14,
L18

Assumes 0% moisture content - Forest Product Lab Fuel Value Calculator - http://www.fpl.fs.fed.us/documnts/techline/fuel-value-calculator.pdf

O2, O5, O9
Assumes wood is 50% carbon by weight - Economics and Carbon Offset Potential of Biomass Fuels - REAP - Canada

O12, O14,
O18

Assumes switchgrass is 45% carbon by weight - Economics and Carbon Offset Potential of Biomass Fuels - REAP - Canada

O6, O14,
O21, O23,
O25, O28

Voluntary Reporting of Greenhouse Gases Program Fuel Emissions Coefficients - http://www.eia.gov/oiaf/1605/coefficients.html

Q Voluntary Reporting of Greenhouse Gases Program Fuel Emissions Coefficients - http://www.eia.gov/oiaf/1605/coefficients.html

Appendix B. Forest Growth Simulation.
This appendix contains information related to the forest growth, mortality and harvest simulations.

Table B-1. Prescriptions used in eco-section 231I (Central Appalachian Piedmont) for forest and regeneration types, by site class and biomass utilization. Treatment codes
with associated metrics are: N=Natural regeneration in trees per acre; P=Planted in trees per acre; F-Fertilized; STS=Single Tree Selection to residual basal area (sq ft/ac);
H=Herbicide treatment of competing vegetation; PT=Pre-commercial Thin to percent volume; TH=Thin from below to residual basal area (sq ft/ac); CC=Clearcut.

Type Regen Class Index Biomass Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric

Loblolly/Shortleaf Natural Low 74 No N TH 80 CC

High 90 No N TH 80 CC

Low 74 Yes N PT 65%V TH 80 CC

High 90 Yes N PT 65%V TH 80 CC

Planted Low 80 No P,F 500 H TH 80 TH 70 CC

High 102 No P,F 550 H TH 90 TH 70 CC

Low 80 Yes P,F 700 H PT 60%V TH 80 TH 70 CC

High 102 Yes P,F 700 H PT 70%V TH 90 TH 70 CC

Pine‐Oak Natural Low 75 No N CC

High 94 No N CC

Low 75 Yes N TH 60 CC

High 94 Yes N TH 60 CC

Upland Hardwood Natural Low 78 No STS 50 STS 50 STS 50 STS 50 STS 50 STS 50 STS 50 STS 50

High 102 No N STS 70 CC

Low 78 Yes STS 50 STS 50 STS 50 STS 50 STS 50 STS 50 STS 50 STS 50

High 102 Yes N TH 50 STS 70 CC

Bottomland Hardwood Natural Low 86 No N TH 80 CC

High 116 No N TH 80 CC

Low 86 Yes N TH 80 TH 60 CC

High 116 Yes N TH 70 TH 50 CC

45 50
Age

20 25 30 35 40Site (50‐yr) 0 5 10 15 55 60 65 70

Table B-2. Prescriptions used in eco-sections 232C (Atlantic Coastal Flatwoods) and 232J (Southern Atlantic Coastal Plains and Flatwoods) for forest and regeneration
types, by site class and biomass utilization. Treatment codes with associated metrics are: N=Natural regeneration in trees per acre; P=Planted in trees per acre;
B=broadcast burn; F-Fertilized; STS=Single Tree Selection to residual basal area (sq ft/ac); H=Herbicide treatment of competing vegetation; PT=Pre-commercial Thin to
percent volume; TH=Thin from below to either residual basal area (sq ft/ac) or trees per acre (p=pine, h=hardwoods); CC=Clearcut.

Type Regen Class Index Biomass Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric

Loblolly/Shortleaf Natural Low No N TH 70 TH 60 CC

High No N TH 85 TH 75 CC

Low Yes N PT 400 TH 65 TH 60 CC

High Yes N PT 450 TH 75 TH 75 CC

Planted Low No P,F 550 TH 70 TH 60 CC

High No P,F 550 TH 80 TH 80 CC

Low Yes P,F 550 PT 400 TH 65 TH 60 CC

High Yes P,F 550 PT 400 TH 80 TH 80 CC

Longleaf/Slash Natural Low No B,N TH 70 TH 60 CC

High No B,N TH 85 TH 75 CC

Low Yes B,N PT 400 TH 65 TH 60 CC

High Yes B,N PT 450 TH 75 TH 75 CC

Planted Low No P,F 550 TH 70 TH 60 CC

High No P,F 550 TH 80 TH 80 CC

Low Yes P,F 550 PT 400 TH 65 TH 60 CC

High Yes P,F 550 PT 400 TH 80 TH 80 CC

Pine‐Oak Natural Low No N TH 65p/50h CC

High No N TH 50p/50h TH 45p/45h CC

Low Yes N TH 350p/200h TH 70 CC

High Yes N TH 50p/50h TH 45p/45h CC

Upland Hardwood Natural Low No STS 50 STS 50 STS 50 STS 50 STS 50 STS 50 STS 50 STS 50

High No N CT 80 STS 50 STS 30 CC

Low Yes STS 50 STS 50 STS 50 STS 50 STS 50 STS 50 STS 50 STS 50

High Yes N TH 70 STS 50 STS 30 CC

Bottomland Hardwood Natural Low No N TH 80 CC

High No N TH 80 CC

Low Yes N TH 65 TH 80 CC

High Yes N TH 70 TH 80 CC

Site (50‐yr) 0 5 10 45 50 55 60 65 70
Age

15 20 25 30 35 40

Table B-3. Prescriptions used in eco-section 232B (Gulf Coastal Plains and Flatwoods) for forest and regeneration types, by site class and biomass utilization. Treatment
codes with associated metrics are: N=Natural regeneration in trees per acre; P=Planted in trees per acre; B=broadcast burn; F-Fertilized; STS=Single Tree Selection to
residual basal area (sq ft/ac); H=Herbicide treatment of competing vegetation; PT=Pre-commercial Thin to percent volume; TH=Thin from below to either residual basal
area (sq ft/ac) or trees per acre (p=pine, h=hardwoods); CC=Clearcut.

Type Regen Class Index Biomass Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric Treat Metric

Loblolly/Shortleaf Natural Low No N TH 70 TH 60 CC

High No N TH 85 TH 75 CC

Low Yes N PT 400 TH 65 TH 60 CC

High Yes N PT 450 TH 75 TH 75 CC

Planted Low No P,F 550 TH 70 TH 60 CC

High No P,F 550 TH 80 TH 80 CC

Low Yes P,F 550 PT 400 TH 65 TH 60 CC

High Yes P,F 550 PT 400 TH 80 TH 80 CC

Longleaf/Slash Natural Low No B,N TH 70 TH 60 CC

High No B,N TH 85 TH 75 CC

Low Yes B,N PT 400 TH 65 TH 60 CC

High Yes B,N PT 450 TH 75 TH 75 CC

Planted Low No P,F 550 TH 70 TH 60 CC

High No P,F 550 TH 80 TH 80 CC

Low Yes P,F 550 PT 400 TH 65 TH 60 CC

High Yes P,F 550 PT 400 TH 80 TH 80 CC

Pine‐Oak Natural Low No N TH 65p/50h CC

High No N TH 50p/50h TH 45p/45h CC

Low Yes N TH 350p/200h TH 70 CC

High Yes N TH 50p/50h TH 45p/45h CC

Planted Low No Pl pine 500 TH 65p/50h CC

High No Pl pine 300 STS 50p/50h STS 45p/45h CC

Low Yes Pl pine 500 TH 350p/200h TH 70 CC

High Yes Pl pine 300 TH 50p/50h TH 45p/45h CC

Upland Hardwood Natural Low No STS 50 STS 50 STS 50 STS 50 STS 50 STS 50 STS 50 STS 50

High No N CT 80 STS 50 STS 30 CC

Low Yes STS 50 STS 50 STS 50 STS 50 STS 50 STS 50 STS 50 STS 50

High Yes N TH 70 STS 50 STS 30 CC

Bottomland Hardwood Natural Low No N TH 80 CC

High No N TH 80 CC

Low Yes N TH 65 TH 80 CC

High Yes N TH 70 TH 80 CC

65
Age

Site (50‐yr) 0 5 10 15 20 25 30 35 40 45 50 55 60 70

Table B-4. Age class distribution by forest type, regeneration type, and site class for eco-section 231I (Central Appalachian Piedmont).

Type Regen 0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100 105 110 115 120 125 130

Loblolly/Shortleaf Natural Low 0 9 29 26 29 24 27 21 13 27 26 21 17 13 11 5 4 2 1 2 0 0 0 0 0 0 0

High 0 2 3 2 3 9 13 4 9 14 11 8 6 6 4 1 3 0 0 0 0 0 0 0 0 0 0

Planted Low 0 48 67 49 42 49 38 19 12 6 3 3 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0

High 0 3 2 9 10 18 16 5 5 2 2 3 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0

Pine‐Oak Natural Low 1 14 23 18 17 23 19 24 16 21 12 11 13 18 21 8 11 3 3 0 3 0 0 1 0 0 0

High 0 2 0 1 3 2 5 6 6 9 4 4 3 7 2 0 2 1 1 0 0 0 0 0 0 0 0

Upland Hardwood Natural Low 3 94 80 83 47 41 58 55 57 80 79 94 89 95 76 69 65 50 36 15 23 15 11 1 1 2 0

High 0 11 3 5 4 7 10 7 7 10 8 11 10 13 5 2 1 6 4 0 1 0 1 0 0 0 1

Bottomland Hardwood Natural Low 0 4 8 10 3 10 4 8 6 11 13 14 13 9 7 9 11 3 2 1 0 2 0 1 0 0 0

High 0 0 0 0 2 2 2 3 2 1 2 0 1 1 2 1 0 0 0 0 0 0 0 0 0 0 0

Site
Class

Age

Table B-5. Non-sprouting regeneration data for loblolly-shortleaf pine plantations in eco-section 231I (Central Appalachian
Piedmont). Since loblolly is planted it will not be naturally regenerated for the planation simulation.

Species FIA_Code FVS_Code Sprout (1=yes)? Trees/ac. DBH (in) Ht (ft) CR (%)
eastern redcedar 68 OS 0 6.4 1.7 17 72

loblolly pine 131 LP 0 103.4 2.9 22 41

mockernut hickory 409 OH 0 4.2 1.7 22 41

pignut hickory 403 OH 0 2.7 1.7 23 51

shagbark hickory 407 OH 0 0.3 1.5 20 35

shortleaf pine 110 SP 0 0.5 4.6 34 34

Virginia pine 132 VP 0 23.0 2.4 21 36

willow oak 831 OH 0 2.5 2.5 24 38

river birch 373 OH 0 0.3 2.3 37 25

Table B-6. Non-sprouting regeneration data for natural upland hardwood stands in eco-section 231I (Central Appalachian
Piedmont).

Species FIA_Code FVS_Code Sprout (1=yes)? Trees/ac. DBH (in) Ht (ft) CR (%)
eastern hemlock 261 OS 0 0.1 1.0 12 90

eastern redcedar 68 OS 0 5.1 2.3 20 53

eastern white pine 129 WP 0 1.3 2.2 17 46

loblolly pine 131 LP 0 2.7 3.1 24 36

mockernut hickory 409 OH 0 2.3 2.4 27 37

pignut hickory 403 OH 0 4.4 2.4 26 34

shagbark hickory 407 OH 0 0.3 2.1 25 33

shortleaf pine 110 SP 0 0.2 3.9 45 28

Virginia pine 132 VP 0 3.6 2.5 22 32

willow oak 831 OH 0 0.9 2.0 24 49

river birch 373 OH 0 0.1 2.4 25 55

mountain or Fraser magnolia 655 OH 0 0.2 1.2 16 55

umbrella magnolia 658 OH 0 0.5 2.3 24 29

bitternut hickory 402 OH 0 0.5 2.4 30 22

red mulberry 682 OH 0 0.1 3.6 32 45

pitch pine 126 PP 0 0.2 3.4 21 30

American basswood 951 OH 0 0.2 3.7 34 35

PO Box 1611, Montpelier, VT 05601-1611

ph 802-223-7770 x121 • fax 802-223-7772

info@biomasscenter.org • www.biomasscenter.org

