

Optimal forest management with respect to the global warming problem and global economics

- Lectures by Peter Lohmander at UPV, Polytechnical University of Valencia, Spain, February 2010

Peter Lohmander
Professor of forest management and economic optimization
SLU, Faculty of Forest Sciences
Dept. of forest economics
901 83 Umeå
Phone: +46-(0)90-7868380
Mobile : +46-(0)70-6925210
e-mail_1: peter.lohmander@sekon.slu.se
e-mail_2: Peter@Lohmander.com

Summary:

My lectures will focus on the topic: "Optimal forest management with respect to the global warming problem and global economics". My lectures will include a large number of recently derived results in this area, primarily based on the references found below. Except for the formal lectures, I also expect detailed discussions with the course participants in different forms. The topic is strongly connected to the present world climate negotiations. Hence, I hope for a strong general interest in discussions within this area and connected areas. Of course, I am open also to more concrete discussions with course participants and others at UPV, for instance in connection to the writing of a master theses connected to the climate and forestry problems in different countries. During earlier visits to UPV, I have also given general presentations of SLU and the options to come to SLU as a student, following the international master programs at SLU in Sweden. I hope to get the opportunity to give such a presentation also during 2010.

References

Lohmander, P., Adaptive Optimization of Forest Management in a Stochastic World, in Weintraub A. et al (Editors), Handbook of Operations Research in Natural Resources, Springer, Springer Science, International Series in Operations Research and Management Science, New York, USA, pp 525-544, 2007 http://www.amazon.ca/gp/reader/0387718141/ref=sib_dp_pt/701-0734992-1741115#reader-link

Lohmander, P., Energy Forum, Stockholm, 6-7 February 2008, Conference program with links to report and software by Peter Lohmander:
<http://www.energyforum.com/events/conferences/2008/c802/program.php>
<http://www.lohmander.com/EF2008/EF2008Lohmander.htm>

Lohmander, P., Ekonomiskt rationell utveckling för skogs- och energisektorn i Sverige, Nordisk Papper och Massa, Nr 3, 2008

Lohmander, P., Mohammadi, S., Optimal Continuous Cover Forest Management in an Uneven-Aged Forest in the North of Iran, Journal of Applied Sciences 8(11), 2008

<http://ansijournals.com/jas/2008/1995-2007.pdf>

<http://www.Lohmander.com/LoMoOCC.pdf>

Lohmander, P., Guidelines for Economically Rational and Coordinated Dynamic Development of the Forest and Bio Energy Sectors with CO₂ constraints, Proceedings from the 16th European Biomass Conference and Exhibition, Valencia, Spain, 02-06 June, 2008 (In the version in the link, below, an earlier misprint has been corrected.) <http://www.Lohmander.com/Valencia2008.pdf>

Lohmander, P., Economically Optimal Joint Strategy for Sustainable Bioenergy and Forest Sectors with CO₂ Constraints, European Biomass Forum, Exploring Future Markets, Financing and Technology for Power Generation, CD, Marcus Evans Ltd, Amsterdam, 16th-17th June, 2008 <http://www.Lohmander.com/Amsterdam2008.ppt>

Lohmander, P., Ekonomiskt rationell utveckling för skogs- och energisektorn, Nordisk Energi, Nr. 4, 2008

Lohmander, P., Optimal resource control model & General continuous time optimal control model of a forest resource, comparative dynamics and CO₂ consideration effects, SLU Seminar in Forest Economics, Umea, Sweden, 2008-09-18 <http://www.lohmander.com/CM/CMLohmander.ppt>

Lohmander, P., Tools for optimal coordination of CCS, power industry capacity expansion and bio energy raw material production and harvesting, 2nd Annual EMISSIONS REDUCTION FORUM: - Establishing Effective CO₂, NO_x, SO_x Mitigation Strategies for the Power Industry, CD, Marcus Evans Ltd, Madrid, Spain, 29th & 30th September 2008

http://www.lohmander.com/Madrid08/Madrid_2008_Lohmander.ppt

Lohmander, P., Optimal CCS, Carbon Capture and Storage, Under Risk, International Seminars in Life Sciences, Universidad Politécnica de Valencia, Thursday 2008-10-16

<http://www.lohmander.com/OptCCS/OptCCS.ppt>

Lohmander, P., Economic forest production with consideration of the forest and energy industries, E.ON International Bioenergy Conference, Malmo, Sweden, 2008-10-30

<http://www.lohmander.com/eon081030/eon081030.ppt>

Lohmander, P., Optimal dynamic control of the forest resource with changing energy demand functions and valuation of CO₂ storage, UE2008.fr, The European Forest-based Sector: Bio-Responses to Address New Climate and Energy Challenges? Nancy, France, November 6-8, 2008

<http://www.lohmander.com/Nancy08/Nancy08.ppt> (See also later versions 2009)

Lohmander, P., Optimal dynamic control of the forest resource with changing energy demand functions and valuation of CO₂ storage, The European Forest-based Sector: Bio-Responses to Address New Climate and Energy Challenges, Nancy, France, November 6-8, 2008, Proceedings:

(forthcoming) in French Forest Review (2009) Abstract: Page 65 of: http://www.gip-ecofor.org/docs/34/rsums_confnancy2008_20081105.pdf

Presentation as pdf: [http://www.gip-](http://www.gip-ecofor.org/docs/nancy2008/ppt_des_presentations_orales/lohmander_session_3.1.pdf)

[ecofor.org/docs/nancy2008/ppt_des_presentations_orales/lohmander_session_3.1.pdf](http://www.gip-ecofor.org/docs/nancy2008/ppt_des_presentations_orales/lohmander_session_3.1.pdf)

Conference: <http://www.gip-ecofor.org/docs/34/nancy2008englishprogramme20081106.pdf>

ECOFOR, (in French) Summary of results by Peter Lohmander (on page 8) in "Evaluation du développement de la bioenergie", in Bulletin d'information sur les forets europeennes, l'energie et climat, Volume 157, Numero 1, Lundi 10 novembre 2008 [http://www.gip-](http://www.gip-ecofor.org/docs/34/nancy2008synthseiisd.pdf)

[ecofor.org/docs/34/nancy2008synthseiisd.pdf](http://www.gip-ecofor.org/docs/34/nancy2008synthseiisd.pdf)

IISD, Summary of results by Peter Lohmander (on page 6) in “Evaluation of Bioenergy Development”, in European Forests, Energy and Climate Bulletin, Published by the International Institute for Sustainable Development (IISD) <http://www.iisd.org/> , Vol. 157, No. 1, Monday, 10 November, 2008 <http://www.iisd.ca/download/pdf/sd/ymbvoll157num1e.pdf>

Lohmander, P., Integrated Regional Study Stage 1., Presentation at the E.ON - Holmen - Sveaskog - SLU Research Meeting, Norrköping, Sweden, 2008-12-10 – 2008-12-11,
<http://www.lohmander.com/NorrDec08/NorrDec08.ppt> ,
<http://www.lohmander.com/NorrDec08/NorrDec08.pdf> ,
<http://www.lohmander.com/NorrDec08/NorrDec08RawData.xls>

Lohmander, P., Öka avverkningen och hjälp Sverige ur krisen, VI SKOGSÄGARE, Debatt, Nr. 1, 2009 <http://www.lohmander.com/PLdebattVIS2009nr1.pdf>

Lohmander, P., Economic Forest Production with Consideration of the Forest and Energy Industries (SLU 2009-01-29), <http://www.lohmander.com/SLU09/SLU09.pdf>
<http://www.lohmander.com/SLU09/SLU09.ppt>

Lohmander, P., Rational and sustainable international policy for the forest sector with consideration of energy, global warming, risk, and regional development, SLU, Umea, 2009-02-18,
<http://www.lohmander.com/IntPres090218.ppt>

Lohmander, P., Strategic options for the forest sector in Russia with focus on economic optimization, energy and sustainability
 (Full paper in English with short translation to Russian), ICFFI News, Vol. 1, Number 10, March 2009

<http://www.Lohmander.com/RuMa09/RuMa09.htm>

International seminar, ECONOMICS OF FORESTRY AND FOREST SECTOR:
 ACTUAL PROBLEMS AND TRENDS, St Petersburg, Russia, March 2009,
<http://www.lohmander.com/RuMa09/ProgramRuMa09.pdf>

Lohmander, P., Satsa på biobränsle, Skogsvärden, Nr 1, 2009
http://www.Lohmander.com/PL_SV_1_09.jpg

Lohmander, P., Stor potential för svensk skogsenergi, Nordisk Energi, Nr. 2, 2009
<http://www.Lohmander.com/Information/ne1.jpg>
<http://www.Lohmander.com/Information/ne2.jpg>
<http://www.Lohmander.com/Information/ne3.jpg>
http://www.Lohmander.com/PL_SvSE_090205.pdf
http://www.Lohmander.com/PL_SvSE_090205.doc

Lohmander, P., Strategiska möjligheter för skogssektorn i Ryssland
 Nordisk Papper och Massa, Nr 2, 2009
http://www.Lohmander.com/PL_NPM_2_2009.pdf
http://www.Lohmander.com/PL_RuSwe_09.pdf
http://www.Lohmander.com/PL_RuSwe_09.doc

Lohmander, P., Economic forest production with consideration of the forest- and energy industries,
 Project meeting presentation, Stockholm, Sweden, 2009-05-11,
http://www.lohmander.com/EON_090511.ppt

Lohmander, P., Derivation of the Economically Optimal Joint Strategy for Development of the Bioenergy and Forest Products Industries, European Biomass and Bioenergy Forum, MarcusEvans, London, UK, 8-9 June, 2009, http://www.lohmander.com/London09/London_Lohmander_09.ppt &
<http://www.lohmander.com/London09.pdf>

Lohmander, P., Rational and sustainable international policy for the forest sector - with consideration of energy, global warming, risk, and regional development, Preliminary plan, 2009-08-05, <http://www.lohmander.com/ip090805.pdf>

Lohmander, P., Strategic options for the forest sector in Canada with focus on economic optimization, energy and sustainability - Motives for integration in a global project, Presentation at the Canadian Embassy in Stockholm, Sweden, Monday 2009-08-17, <http://www.lohmander.com/CanEmbPL090817.ppt>
<http://www.lohmander.com/CanEmbPL090817.pdf>

Lohmander, P., Rational and sustainable international policy for the forest sector with consideration of energy, global warming, risk and regional development, Chilean Embassy (Vinnova) in Stockholm, 2009-10-07, <http://www.lohmander.com/IntPres091007.ppt>